DOCUMENT RESUME ED 082 552 FL 004 065 AUTHOR Han, Mieko S. TITLE Studies in the Phonology of Asian Languages VI: Complex Syllable Nuclei in Vietnamese. INSTITUTION University of Southern California, Los Angeles. Acoustics Phonetics Research Lab. SPONS AGENCY Office of Naval Research, Washington, D.C. Information Systems Research. REPORT NO NR-049-183 PUB DATE Jan 68 NOTE 98p. EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *Acoustic Phonetics; Articulation (Speech); Consonants: *Distinctive Features: Experiments: Graphs; Intonation; Phonemics; Phonetics; *Spectrograms; Standard Spoken Usage; *Syllables; Tables (Data); Tone Languages; *Vietnamese; Vowels IDENTIFIERS Hanoi #### ABSTRACT This study is the sixth in the series "Studies in the Phonology of Asian Languages." A phonetic and phonemic analysis of the three complex nuclei of Vietnames (Hanoi dialect), spelled (1) ye-, -ie-, -ia, (2) -u'o'-, -u'a, and (3) -uo-, -ua, was carried out using the sound spectrograph. The relative domains of the target qualities of the complex nuclei were established and then compared with those of the eleven simple vowels. Further analysis was done, varying the environment with regard to type of syllable, tone, and initial and final consonants. Regardless of environment, a relative distincitiveness of domain seems to be maintained. (Author/DD) NR 049-183 Nonr 228(28) #### STUDIES IN THE PHONOLOGY OF ASIAN LANGUAGES VI # COMPLEX SYLLABLE NUCLEI IN VIETNAMESE U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Mieko S. Han FL 004 065 Acoustic Phonetics Research Laboratory University of Southern California Distribution of this document is unlimited PREFACE This study, Complex Syllable Nuclei in Vietnamese, is the sixth publication in the series Studies in the Phonology of Asian Languages. It is a result of a research project sponsored by the Office of Naval Research, whose financial support of the project is gratefully acknowledged. This volume serves as a technical report for the contract NR 049-183, Nonr 228(28). Korean, Technical Report No. I, was devoted to the acousticphonetic study of Korean vowels. The second volume was <u>Dura-</u> tion of Korean Vowels; the third, <u>Acoustic Characteristics of</u> Korean Stop Consonants: the fourth, <u>Vietnamese Vowels</u>; and the fifth, <u>Acoustic Features in the Manner-Differentiation of Korean</u> Stop Consonants. The present volume, VI, is devoted to the study of complex syllable nuclei in Vietnamese. Studies on other phonological features of Korean, Vietnamese, and other Asian languages are in progress and the results will be reported in the near future. Much of the experimental work of this study was carried out by Michael Earle, while the editorial work was done by Haruo Furukawa and Sylvia Buck. Mieko S. Han Los Angeles, California January 1968 #### TABLE OF CONTENTS | PRE | FACE | • | • • | ii | |------|-------|------------|-----|-----|----------|-----|-----|----|-----|-----|-----|-------|-----|-----|-----|---------|----------|-----|---|---|---|---|---|---|----| | 1. | PROB | LEM
COM | | | TH
SY | _ | | | | | | | v: | EI | 'NA | MI
• | ESI
• | € . | • | • | • | • | • | • | 1 | | 2. | MATE | RIA | LS | Αī | ID | ΤE | СН | NI | อูบ | ΙE | • | • | • | • | • | • | • | • | • | | • | • | • | • | 7 | | | In | for | ma | nts | 3 | Ta | pe | Re | cor | di | n g | s | Th | e S | Spe | cti | og | ra | .ph | a | n d | l S | ре | e c t | tro | ogr | an | 15 | | | | | | | | | | | | Fo | rme | int | s e | nd | F | or | ma | nt | , M | le | ası | ıre | eme | nt | ; | | | | | | | | | | | | Am | pli | tu | de | 3. | TARG | TT | QU | ALI | TI | ES | 0 | F | CO | MF | LI | EX | N | JCI | ΕJ | | • | • | | • | • | • | • | | 13 | | 4. | COMP | LEX | M | UCI | ĿΕΙ | I | N | ۷A | RI | EI |)] | EN | VII | ROI | 1MI | ens | rs | • | • | | • | • | • | | 51 | | CONC | CLUST | ON | | • | | • | | | • | • | • | • | • | | • | | • | | | | • | | | | 92 | #### Chapter 1 ## PROBLEMS IN THE ANALYSIS OF VIETNAMESE COMPLEX SYLLABLE NUCLEI In volume IV of this series, Studies in the Phonology of Asian Languages: Vietnamese Vowel, the eleven simple vowel phonemes of the Hanoi dialect of Vietnamese were studied and described. Formant 1 and Formant 2 of the eleven vowels were measured and analysed; the domains of the vowel phonemes relative to one another were studied; tonal and consonantal influences on vowel quality were noted; and a study on the inherent duration of each of the eleven vowels was carried out. The eleven simple vowels occur as syllable nuclei carrying one of the six phonemically distinct tones. In addition to these simple vowels, there are certain other sequences which also occur as syllable nuclei. Such sequences are found in the following examples. 1) The sequences spelled: These three sequences all seem to have similar phonetic qualities in that they all sound like a high front unrounded vowel [i] which changes to a mid front vowel slightly more centralized than [e]. This sequence is tentatively transcribed [13]. 2) The sequences spelled: These two sequences both sound like a high central unrounded vowel [w] which moves to a mid central unrounded vowel. Our tentative phonetic symbolization for this sequence is [w]. 3) The sequences spelled: These two sequences both sound like a high back rounded vowel [u] which moves to a mid back vowel slightly more centralized than [o]. Our phonetic symbolization for this sequence is $\{U\theta\}$. The first segments of each of these sequences [I3], [WI], and [U0] have been analysed as /i/ /w/ and /u/ by most analysts who have worked on Vietnamese phonology, but the second segments have caused disagreement. Auditory impressions of [3], [I], and [0] vary depending on the hearer's own speech background. The American English speaker tends to hear all three as something like schwa [0], while speakers of other language backgrounds may hear something else. These three complex syllable nuclei are heard as being distinctly different from the combination of a vowel plus a semivowel. The stress on the second element of the sequences, [13], [WI], and [U0], is heard as being at least equal to the stress on the first element. This suggests the presence of two target vowel qualities rather than a vowel plus a semivowel. With regard to articulatory characteristics, all three sequences have tongue movement from higher to lower position. It is observed that the second segment of [13] is pronounced with the lips noticeably less spread than they are for [e]. The second segment of $[U\theta]$ has much less lip rounding than [o]. The several analysts who have worked on Vietnamese phonology disagree in the analysis of these three complex syllable nuclei. The analyses of Nguyễn Đỉnh Hoà, Lê-Văn-Lý, Murray B. Emeneau, and Laurence C. Thompson concerning the complex syllable nuclei in Vietnamese are summarized in the following paragraphs. It will be noted that their interpretations vary considerably. Only those portions of their works which deal explicitly with the phonemic analysis of the problem are presented here. One liberty which has been taken in presenting their analyses is the modification of their phonemic notation to make it conform to that used in this work. This was done to facilitate the understanding of the points of difference between these analysts and to enable one to compare their analyses. Hoàl analyses the above mentioned complex nuclei as "vowel clusters" that are composed of /i/, /w/, /u/ plus the ¹Nguyễn Đỉnh Hoà, <u>Speak Vietnamese</u> (Rev. ed.; Rutland & Tokyo: Charles E. Tuttle Co.: Publishers, 1966). phoneme /A/. Therefore, "tiên" is analysed as /tinn/ "twoh" is analysed as /twn/ "tuôn" is analysed as /tuʌn/ According to Hoà's analysis, the second segment of each of the three complex nuclei is regarded as being the same phoneme $[\Lambda]$ in all three cases. Emeneau's analysis is similar to that of Hoà's. Emeneau describes the clusters in question as involving movement from the higher vowels /i, w, u/ to / \wedge /. He interprets the clusters phonetically as $[i_{\Lambda}]^2$, $[w_{\Lambda}]$, and $[u_{\Lambda}]$ and phonemically as $/i_{\Lambda}/$, $/w_{\Lambda}/$, and $/u_{\Lambda}/$, respectively. On the other hand, Lê-Văn-Lý³ analyses the sequences as [ie], [we], and [uo] and stresses the "monophonematic" character of the sequences, saying that the two constituent elements [i] and [e], [w] and [e], and [u] and [o] are indissociable, thus proving that they are single phonemes. This makes the total inventory of Vietnamese vowels as follows: lMurray B. Emeneau, "Studies in Vietnamese (Annamese) Grammar," University of California Publications in Linguistics, VIII (1951), 10ff. $^{^{2}[\}Lambda] = unstressed [\Lambda]$ ³Lê-Văn-Lý, <u>Le Parler Vietnamien</u> (2nd ed.; Saigon: Bô Quốc-Giá Giáo-Duc, 1960). Laurence C. Thompson² views a "vowel cluster" as that which contains two dissimilar vowels in sequence, neither of which is enough less prominent than the other to qualify as a semivowel. In Thompson's analysis the sequences spelled "-ia," "-ua," "-ua" in final position are /i, w, u/ followed ty /A/, while the sequences spelled "-iê-," "-uô-," "-uô-" in medial postion are i/ + e/, w/ + e/, and u/ + e/, respectively. The main point of disagreement in the various analyses seems to spring from the varying interpretations of the phonetic quality of the second segment in question. The first question is, then are the sequences [I3], [WI], [U0] three separate phonetic movements from
three high vowels to three mid vowels as diagramed below, | I | w · | U | |---|-----|---| | | 1 | | | 3 | Ī | θ | ¹ Note that this table is from Văn-Lý, Le Parler Vietnamien, pp. 43-44, but the symbols have been changed to follow those used in this study. ²Laurence C. Thompson, <u>A Vietnamese Grammar</u> (Seattle: University of Washington Press, 1965), pp. 30ff. or are the three segments tentatively described as [3], [1], [0] phonetically similar enough to be interpreted as one mid central vowel [0], as the following diagram shows? Also, are the differences between the sequences spelled -ia, -wa, and -ua in open syllables and those spelled -iê-, -ub-, and -uô- in closed syllables so great that they should be considered as two different syllable nuclei, or is the difference a conditioned one? In order to arrive at a satisfactory phonetic and phonemic interpretation of these complex nuclei, techniques of acoustic-phonetic analysis with the aid of the sound spectrograph were applied. In this way the impressions based on hearing were re-examined and re-evaluated. Data obtained by the spectrograph offer objective facts concerning speech sounds, while human interpretation of these sounds is often subjective, being influenced by the speaker's language background. The major part of investigation of this study will be concerned with determining the target qualities of the complex nuclei segments, i.e., whether or not the second segments of these nuclei are actually all one vowel or three different vowels, and what are the conditioned variants, if any. After a careful examination a phonemic interpretation of the complex nuclei will be proposed. #### Chapter 2 #### MATERIALS AND TECHNIQUE This chapter describes briefly the materials and technique used in the analysis, the results of which will be described in subsequent chapters. #### Informants The four informants who supplied data for analysis are the same as those who assisted in our previous study of <u>Viet-namese Vowels</u>, Vol. IV of this series. Biographical sketches of these informants are briefly presented here. Informant 1 Nguyễn Hưũ Quảng--male, age 30, was born in Haiphong and lived 18 years in Hanoi. He moved to South Viet Nam in 1954 and there attended the University of Saigon. From 1962 through 1965, he resided, as a student, in the United States. His native language is the Hanoi dialect of Vietnamese and he is also fluent in French and English. QUANG believes that his residence in the Saigon dialect area has not affected his speech, as his language habits were already well established by the time he moved to South Viet Nam. Informant 2 Pham Gia Huan-male, age 21, was born in the the vicinity of Hanoi. His family moved to Paris, France, at tion was conducted in French, Vietnamese was used at home and with friends. His parents were born in Hanoi and lived there until they moved to Paris. He returned to Saigon for his secondary school education and resided there for seven years before coming to the United States in 1962. HUAN speaks both the Hanoi and Saigon dialects but distinguishes the two. According to another native speaker of the Hanoi dialect, the Saigon dialect has not affected HUAN's original Hanoi dialect. Informant 3 Pham Thi-Anh Tuyét--female, age 22, sister of HUAN, was born in the vicinity of Hanoi. She had one year of school there before going to Paris with her family. French was used in her formal education, and Vietnamese was used at home. Her secondary education was received at a French school in Saigon where she lived for several years before coming to the United States in 1962. In addition to the Hanoi dialect, she speaks the Saigon dialect, French, and English; but, she feels that her Hanoi dialect is not affected by these other languages. Informant 4 Phâm Van Đồng--male, age 22, is not related to HUAN and TUYET. His parents came from North Viet Nam, and the Hanoi dialect was always used in his home. For business reasons his family moved frequently around Northern and Central Viet Nam. DONG was born in Da Nang but moved early in his life to the North. His elementary and high school education was received in either Vietnamese or French, according to the school attended. DONG attended the University of Saigon for one year and came to the United States in 1962. Because of his frequent changes of residence, DONG is familiar with the Hué and Saigon dialects of Vietnamese, in addition to the Hanoi dialect; but, he regards the latter as his native dialect and feels that he clearly distinguishes the three. He is also fluent in French and English. #### Tape Recordings The prepared scripts were recorded by the informants in a sound proof booth using an AKG C-60 condenser microphone with a pre-amplifier and an Ampex PR-10 single-track tape recorder. Speech was recorded on Scotch or Ampex magnetic tape at a speed of 7.5 inches per second. Since the informants were experienced in making tape recordings, they were relaxed and relatively at ease in front of the microphone. They were asked to use their normal speech tupo and to pronounce the words as they used them in their veryday speech. As the informants had assisted in drafting he recording scripts, the material was in their own handwritter and they had a certain degree of familiarity with the content of each script. This familiarity enabled them to read smoothly and without hesitations, lapses, or errors. As a part of each recording session, the informants listened to the tapes that they had recorded, checking the script as they listened. This ensured that each utterance recorded passed the test of acceptability to the native speaker. #### The Spectrograph and Spectrograms An Ampex PR-10 single-track tape recorder was used to reproduce the recorded speech which was channeled directly into a modified model 661A Sound Spectrograph (Kay Sona-graph). The sound spectrograph is a device which can analyse a sound segment of up to 2.4 seconds in duration. The sound segment is recorded on a disc inside the machine which repeats it constantly while a band-pass filter scans it, moving up the frequency scale from zero to 8000 cycles per second. The signal from the scanning filter is transmitted to a stylus which is in contact with specially sensitized paper attached to a revolving drum. The resulting artifact is called a sound spectrogram and is a permanent record of the recorded speech segment. The spectrogram shows frequency in the vertical dimension, duration in the horizontal dimension, and gives a rough indication of intensity by the relative darkness of various portions of the spectrogram. The spectrogram can be made with the band-pass filter set at either 45 or 300 cycles per second which produces nar-row-band and wide-band spectrograms, respectively. It is also possible on this machine to record the portion from 0 to 4000 cps twice, one above the other, once with narrow-band and once with wide-band. As the essential features of vowels are realized in this frequency range and as each band-width has certain advantages, composite spectrograms were most frequently used in this study. #### Formants and Formant Measurement Vowels are characterized by their relatively great resonance compared to consonants. This resonance is strengthened in various areas according to the configurations of the articulatory organs characteristic of each speech sound. These areas of strengthened resonance are called FORMANTS. Each vowel has a characteristic formant pattern, and it has been demonstrated experimentally that the first two formants carry most of the information about the qualities of vowels. In this study, measurements of the first two formants are studied in detail. While it is easier to identify formants on a wide-band spectrogram, it is possible to be more accurate in the measurement of narrow-band spectrograms. This is the chief benefit of the composite spectrogram. The procedure for measurement is to measure from the zero line, which is a part of every spectrogram, to the exact center of the formant. On a good narrow-band spectrogram, it is possible to measure reliably to within #25 cps. In almost all cases, it is possible to measure to within #50 cps. The steady state of a vowel is defined as that portion of the vowel in which the formants are parallel to the zero line. When there is a steady state of a vowel present, measurements are made at that point in time. Movements of formants TRANSITIONS. Typically, there is a transition from an initial consonant to the steady state of the vowel and a transition from the steady state of the vowel to the final consonant. In some cases there is no steady state of the vowel since the transition from the initial consonant through the vowel to the final consonant is continuous. In this case the mid-point of the vowel is arbitrarily selected as the point of measurement on the assumption that, at this point, the effect of the initial and final transitions cancel each other out. #### <u>Amplitude</u> The Kay Sona-graph comes with an attachment for measuring and recording on a spectrogram the amplitude contour of a given utterance of up to 2.4 seconds in duration. This contour appears in reference to a base line on the upper portion of the spectrogram. However, there are many factors affecting the amplitude display and care must be taken to avoid invalid comparisons between two amplitude contours. For our purposes, the amplitude display was referred to only as an aid in distinguishing the most prominent segment of the syllable and in comparing the relative amplitudes of different portions of a single syllable. #### CHAPTER 3 ### TARGET QUALITIES OF COMPLEX NUCLEI To provide a basis for the analysis of the complex nuclei [I3], [w \pm], and [$U\theta$], the eleven simple vowels of each informant were re-examined. Our previous study revealed that vowel formant measurements are influenced considerably by neighboring consonants and the accompanying tone. We, therefore,
obtained measurements of the eleven simple vowels in a fixed environment which could serve as the basis for comparison with the complex nuclei. Any two phonemically identical sounds may differ phonetically even in the same environment; but, if the environment is specifically limited, similar phones will recur within a small domain definable by a boundary. In the analysis that follows, the relative domains of the eleven simple vowels and also the relative domains of the vowel target qualities of the complex nuclei were obtained. These were then compared with each other to determine the phonetic qualities of the complex nuclei in question. The eleven simple vowels and three complex nuclei were recorded in the environment /t - n/ with level tone /-/ by the informants. This phonetic environment was selected for several reasons. First, /n/ and /t/ are the only consonants which can occur after every vowel; and, /n/ was preferred to /t/ because /t/ occurs only with rising tone // and drop tone /m/, while /n/ occurs with all six tones. The initial consonant /t/ was then selected because most of the /t - n/ syllables form real words in the Vietnamese language. These syllables were therefore familiar to the informants and could be spoken without hesitation. The frame sentence "I say the word (); (), (), ()." was used, the test word being uttered four times; e.g., /toy cok cw tan; tan, tan, tan./ Narrow-band spectrograms were made of five recordings, resulting in 20 sets of Formant 1 and Formant 2 measurements for each vowel. These measurements were then plotted on a formant chart to establish the domain of each of the simple vowel phonemes. The same procedure was followed in making spectrograms, measurements, and charts for the complex syllable nuclei. Then the charts of the complex nuclei were compared to the charts of the simple vowels. Because Informants 1 and 2 left us before the experiments had been completed, only a limited number of their recordings and spectrograms were available. Informants 3 and 4 furnished most of the data used in this analysis. Table 1 shows the formant measurements of the eleven simple vowels of Informant 4 in the environment /t - n/ with level tone. Figure 1 is the corresponding representation on the formant chart of the F1 and F2 measurements presented in Table 1. The domain of each vowel is represented by twenty occurrences of that vowel in the environment indicated. The formant chart used in this study is the same as that used in our previous study, Vol. IV of this series. The reason for the choice of this formant chart was explained on pp. 69-72 of Vol. IV. Table 2 represents the F1 and F2 measurements of the eleven vowels of Informant 3 in the environment /t - n/ with level tone. As is known to most workers in acoustic phonetics, it is quite difficult to obtain accurate formant measurements of a female voice since a seprane or alto voice has wide formant bands and widely spaced harmonics which make it difficult to identify the exact frequency value of the formants. To overcome these difficulties and to reduce marginal errors, a large amount of data was utilized and extra care was taken in measuring. Figure 2 represents the domains on the formant chart of the eleven vowels in the environment /t - n/ with level tone spoken by Informant 3 As can be seen in Figure 2, the domains of Informant 3's vowels cover a much greater area than do those of Informant 4. Given the above-mentioned characteristics of the female voice, this is to be expected. However, in order to show that these domains are truly representative, we prepared additional material to show the effect of the six tones on the formant measurements of vowels in isolation and, also, material to show the effect of initial consonants on vowel formants. | | For | rmant measurement | s of simple vowe. | ls in the environm | ent /t - | n/: Informant t | cycles/s | econd | | |------------|------------------|-------------------|---------------------------------------|---|----------|---|---------------|---|--------------------------------| | Vowe1 | [1] with tone [| -) | ** | • | Vowel | [e] with tone [| -1 | | | | | 1 | 2 | 3 | 4 | | 1 - 12 - 12 - 12 | 2
F1 F2 F3 | 3 | 4 | | 11.01.0 | ř1 rz F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Word | F1 F2 F3" | | FI F2 F2 | t1 fc to | | tīn | 300 2350 3100 | 300 2300 3050 | 300 2300-3165 | 300 2250 3000 | ten | 600 2100 2850 | 550 2050 3000 | 550 2000 | 600 2000 | | | 300 2400 3200 | 300 2350 3150 | 300 2250 3130 | 300 2350 3100 | | 550 2100 2850 | 550 2090 2900 | 550 2100 2800 | 600 2000 2500 | | | 300 2400 3100 | 300 2300 3200 | 325 2350 3000 | 300 2250 3000 | | 650 2100 2800 | 625 2100 2850 | 650 2100 2800 | 650 203 0 2850 | | | 300 2450 3150 | 325 2350 2950 | 350 2300 3050 | 325 2300 3000 | | 600 2100 2850 | 600 2100 2800 | 600 2100 | 600 2000 2800 | | | 500 2350 5000 | 300 2350 3000 | 300 2350 3050 | 300 2250 3000 | | 650 2150 2900 | 650 2100 3000 | 650 2100 2950 | 650 2050 2800 | | | | - | | | | | • • • | | • | | | | | | | | | | | | | | | | - | | | | | • | | | /ove i | [6] with tone [| -) | | | Vowel | [a] with tone [. | -) | | | | #ord | 1
F1 F2 F3 | F1 F2 F3 | <u>F1 F2 F3</u> | F1 F2 F3 | Word | F1 F2 F3 | 2
F1 F2 F3 | F1 F2 F3 | <u>F1 F2 F3</u> | | t 5a | 700 2000 2900 | 700 1900 2800 | 700 1900 2850 | 700 2000 2900 | tān | 900 1500 | 900 1450 | 900 1400 | 900 1350 | | | 750 2000 2550 | 700 2050 2950 | 700 2000 2950 | 750 1900 2800 | | 900 1550 | 900 1500 | 900 1450 | 900 1450 | | | 700 1900 2550 | 750 1950 2850 | 700 2100 2850 | 700 1950 2800 | | 900 1500 | 900 1550 • | 900 1500 | 900 1450 | | | 700 2000 2800 | 700 2000 2800 | 700 2000 2800 | 700 2000 2800 | | 900 1550 | 900 1500 | 900 1450 | 900 1500 | | | 750 2100 2850 | 750 1990 2800 | 750 2000 2850 | 750 1950 2800 | | 900 1550 | 900 1500 | 900 1500 | 900 1500 | | | ,,- | | ,,,, =000 20,0 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 700 1700 | | | | • | | | | | | | | | | • | | | | | | | , · | • | | Voxel | [A] with tone [- | -) | | | Vowel | [A] with tone [- | .] | | • | | | 1 | 2 | - (₽
3 | 4 | | 1 | 2 | 3 | 4 | | word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 12 F2 | Mosd | F1 F2 F3 | F1 F2 F5 | F1_ F2 F2 | F1 rz r2 | | t⊼n | 825 1400 | 825 1500 | 825 1500 | 850 1500 | tān | 750 1500 | 775 1400 | 750 1350 | 750 1400 | | | 850 1400 | 850 1400 | 850 1450 | 850 1450 | | 700 1500 | 700 1450 | 700 1450 | 700 1400 | | | 850 1500 | 850 1450 | 850 1400 | 850 1400 | | 750 1400 | 750 1350 | 750 1350 | 750 1350 | | | 850 1500 | 900 1400 | 900 1500 | 900 1500 | | 750 1400 | 750 1350 | 750 1350 | 759 1400 | | | 900 1500 | 850 1550 | 900 1450 | 900 1450 | | 750 1500 | 750 1450 | 750 1400 | 750 1350 | | | | | | | | | | | | | Yowel | [a] with tone [| -3 | | | Vowel | [=] with tone [- | -1 | * | • 1 | | 161 | 1 | 2 | 3 | 4 | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | 7
F1 F2 F3 | F1 F2 F3 | | Word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | . ten | 500 1400 2800 | 500 1450 2800 | 475 1 400 2800 | | | tēn | 650 1400 | 600 1400 | 625 1300 | 600 1350 | 0-11 | 550 1500 2800 | 550 1400 | 550 1450 | 500 1350 2850
550 1450 2900 | | | 600 1400 | 600 1350 | 600 1250 | 575 1350 | | 550 1450 2900 | 550 1450 2900 | | 550 1450 2900 | | | 650 1400 | 625 1400 | 600 1400 | 650 1450 | | 525 1400 2900 | 525 1450 2850 | 550 1450 2850
550 1400 2750 | 550 1450 2900 | | | 600 1400 | 600 1400 | 600 1400 | 600 1350 | | 550 1400 2900 | 550 1400 2800 | | | | | 600 1400 | 600 1400 | 600 1400 | 600 1400 | |))0 1400 E300 |))0 1400 2800 | 550 1350 2950 | 550 1350 2850 | | | | | | | | | • | | • | | Y 4 | | | | 1.0 | | | 2 | • | | | 11 | [b] with tone [| 1 | | | Vowel | [o] with tone [- | 1 | | | | Anmet | fol with coue f. | - J | | | | 1 | 2 | 3 | 4 | | Word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Word | F1 F2 F3 | F1 F2 F3 | <u>F1 F2 F3</u> | F1 F2 F3 | | tōn | 700 1000 | 700 950 | 700 950 | 700 1000 | tōn | 550 1100 | 500 1000 | 500 1100 | 550 1100 | | | 700 1050 | 700 1100 | 700 1050 | 700 1000 | | 500 1000 | 500 1050 | 550 1000 | 550 1000 | | | 700 1050 | 700 1100 | 700 1050 | 700 1000 | | 600 1050 | 600 1050 | 600 1050 | 600:1050 | | | 700 1100 | 700 1000 | 700 1050 | 700 1050 | | 600 1050 | 600 1050 | 600 1050 | 575 1050 | | | 750 1050 | 750 1050 | 750 1050 | 750 1050 | | 550 900 | 550 950 | 550 1000 | 550 1000 | | • • | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | ·
* | | A Commence | | | | | | | <u>.</u> . | | | | | | | | | | | Vowel | [u] with tone [| -1 | | | | 1 A 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | w | 1 | 2 | 3 | 4 | | | | | | | Word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | | | | | | | tūn | 300 800 | 300 800 | 300 800 | 300 800 | | | | | | | 111121 | 300 800 | 325 800 | 325 800 | 350 800 | | | | | | 300 800 300 650 325 650 300 800 300 800 300 800 300 800 300 800 300 800 300 850 300 800 FIGURE 1 Simple vowels in the environment /t - n/ Level tone Informant 4 | Vorel | [1] with tone [| -1 - , | | | Vowel | [e] with tone [| -] | | | |--------------------|---|-----------------|--------------------|---------------|-------|-------------------|-----------------------|---|--| | Word | $\frac{1}{F1}$ $\frac{1}{F2}$ $\frac{F3}{F3}$ | F1 - F2 - F3 | F1 F2 F3 | F1 F2 F3 | Word | 1
F1 F2 F3 | <u>F1 F2 F3</u> | <u>F1 F2 F3</u> | 4- | | tīn | 400 2050 | 400 2850 | 400 2750 | 400 2800 | tën | 550 2500 3050 | 550 2550 | <u>F1 F2 F3</u>
- 550 2450 | F1 F2 F5
550 2450 300 | | | 400 2650 | 400 2700 | 400 2700 | 400 2700 | | 925 2450 | 500 2550 | 500 2500 | | | | 400 2700 | 400 2700 | 400 2750 | 400 2750 | | 525 2450 | 500 2550 | 525 2450 | 500 2550 | | | 400 2750 | 400 2700 | 400 2650 |
400 2750 | | 550 2450 | 550 2400 | 550 2400 | 500 2550
600 2400 | | | 400 2800 | 400 2750 | 400 2700 | 400 2700 | | 550 2400 | 525 2400 | 500 2350 | 550 2400 | | | | | | - | | | ,_, |) |))0 E400 | | • | * * | | • | | | | • | | | | | | | | | | | | i j | • | | Vowe1 | enct darw [a] | • | - | | Vowel | [s] with tone [| · . | | ; | | bord | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Word | F1 F2 F3 | F1 F2 F3 | <u>F1 </u> | F1 F2 F3 | | tīn | 800 2300 3200 | 750 2350 3100 | 775 2350 3150 | 800 2350 3150 | tan | 950 1650 | 950 1600 | 1050 1600 | 900 1650 | | | 750 2350 3100 | 800 2350 3150 | 800 2450 5200 | 800 2300 3150 | | 1000 1650 | 950 1600 | 1000 1650 | 900 1550 | | | 800 2400 | 800 2400 3150 | 800 2350 3150 | 800 2350 | | 1000 1700 | 1000 1700 | 900 1700 | 900 1700 | | | 750 2350 3100 | 750 2400 | 750 2350 | 750 2400 | | 950 1600 | 1000 1650 | 950 1700 | 900 1600 | | | 750 2300 | 750 2350 | 775 2350 | 800 2350 | | 950 1650 | 950 1650 | 900 1600 | 900 1600 | | | £1.2 | | | • | | | • • | • | | | | | | | | | | | • | | | Vowel | [A] with tone [| -1. | • | | Vowel | [A] with tone [- | _1 | | • • • | | | 1 | 2 | | . 4 | | | r e
No side | | | | 401d | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Ford | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F5 | | tĀn | 850 1750 | 850 1700 | 850 1700 | 800 1650 | tAn | 850 1450 | 800 1600 | 800 1600 | 800 1500 | | - | 825 1650 | 850 1750 | 900 1750 | 800 1600 | | 800 1650 | 750 1500 | 800 1600 | 800 1550 | | | 900 1850 | 900 1850 | 900 1550 | 800 1550 | | 800 1650 | 800 1600 | 750 1550 | 800 1500 | | | 800 1550 | d00 1650 | 800 1600 | 850 1750 | | 800 1650 | 750 1550 | 750 1550 | 750 1600 | | | a25 1650 | 800 1650 | 800 1650 | 800 1650 | | 800 1650 | 750 1550 | 750 1550 | 800 1600 | | | | *. | 1.
• | • | | | | | | | Vowel | [9] with tone [- | -! | | | Vowel | [m] with tone [- | -1 | | | | Word | F1 F2 F3 | <u>F1 F2 F3</u> | F1 F2 F3 | F1 F2 F3 | Word | <u>F1 _F2 _F3</u> | F1 F2 F3 | <u>F1 F2 F3</u> | F1 F2 F3 | | tën | 700 1350 | 700 1350 | 650 1350 | 650 1350 | ten | 450 1450 | 550 1250 | 550 1250 | 550 1300 | | | 650 1350 | 650 1350 | 650 1350 | 650 1550 | | 550 1350 | 400 1250 | 400 1250 | 550 1350 | | | 700 1350 | 650 1350 | 650 1350. | 650 1350 | . * | 550 1400 | 550 1400 | 550 1400 | 525 1350 | | | 650 1350 | 650 1350 | 650 1300 | 650 1300 | | 400 1450 | 500 1350 | 400 1200 | 550 1200 | | • | 600 1350 | 650 1350 | 650 1350 | 650 1350 - | | 500 1400 | 550 1350 | 550 1350 | 525 1300 | e d | | Vowel | [o] with tone [- | .1 | | | | F 3 | | | | | · · · · · · | 1_1 | | _ 3 | 4 | vower | [o] with tone [- | վ | | | | Word | F1 F2 F3 | <u>F1 F2 F3</u> | <u>F1 F2 F3</u> | F1 F2 F3 | Word | <u>F1 F2 F3</u> | F1 F2- F3 | F1 F2 F3 | F1 F2 F3 | | ton | 800 1050 | 750 1000 | 800 1050 | 750 1025 | ton | 550 1100 | 500 1000 | 525 1000 | 500 1000 | | | 750 1050 | 800 1050 | 750 1025 | 800 1050 | | 500 1050 | 525 1050 | 500 1050 | 500 1000 | | | 800 1050 | 750 1000 | 750 1000 | 750 1050 | | 550 1050 | 600 1050 | 600 1000 | 600 1050 | | | 825 1100 | 800 1050 | 750 1050 | 800 1050 | | 525 1050 | 525 1100 | 650 1050 | 525 1050 | | | 800 1050 | 750 1025 | 750 1025 | 750 1000 | | 500 1050 | 650 1050 | 600 1000 | 600 1050 | Vowel | [u] with tone [- |) | | | | | | | | | Word | 1
F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | #1 P3 63 | | | | | المراجعة
عرف العربية المنطقة المراجعة | | tun | 400 850 | 400 B25 | 400 800 | F1 F2 F3 | | | | | | | | 350 850 | 350 850 | | 400 800 | 4.45 | | | | | | | 400 800 | 400 825 | 350 350
400 800 | 400 800 | | | | | | | 1985 F.M. | | | -vu 000 | 400 800 | Blank | spaces indicate w | here pracise me | aurements were n | ot obtainable. | | 1. Land 1. Land 1. | 350.800 | 400 800 | 350 750 | 400 850 | | | | | | FIGURE 2 Simple vowels in the environment /t - n/: Level tone Informant 3 Informant 3 had previously made recordings of vowels in isolation with each of the six tones of Vietnamese. Although not all such isolated vowels are meaningful, this sort of exercise is quite common for students of Vietnamese. Since Informant 3 had often demonstrated these vowels and tones as a teacher of Vietnamese, she showed no hesitation in producing them for our study. Spectrograms were made from these recordings, and the Fl and F2 measurements were compiled. Table 3 presents the F1 and F2 measurements of the vowels in isolation with each of the six tones. Figure 3 is the corresponding graphic representation of these F1 and F2 measurements on the formant chart. In order to estimate the range of variation which might be associated with different initial consonants, Informant 3 was asked to record each vowel in various syllables composed of one initial consonant and the vowel with level tone. These syllables were recorded as a list of eighteen items in a fixed order, each stressed equally, e.g., /ti, thi, ci, ki/ Table 4 represents the F1 and F2 measurements obtained from these recordings, and Figure 4 is the corresponding formant chart. It must be noted that the two vowels /A/ and /A/ occur only in closed syllables and so could not be included in this experiment. Figures 3 and 4 therefore present data for only 9 of the 11 simple vowels of Vietnamese. | | | rormant | measurements of | simple vowels in i | solation: | Informant 3 | cycles/sec | ond | • | |------------------|---|---------------|----------------------|--------------------|--------------|------------------|------------------|--------------------|---------------------------------------| | Vowel | [1] with all to | nes | | | • | | - 1 | | | | Ve saud | 1 | 2 | 3 | 4 | Vowe: | [e] with all t | ones | | | | <u>Ward</u>
ī | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Word | <u>F1 F2 F3</u> | <u>71 72 73</u> | F1 F2 F3 | FI F2 F3 | | -1 | 300 2950 | 300-2750 | 300 3000 | | ē | 550 2600 | 550 2750 | 550 2700 | | | - <u>1</u> | 200 2900
205 2050 | 400 2850 | 300 3100 | 300 2800 | . ē | 550 2850 | 550 2700 | 550 2750 | | | (| 275 2950 | 275 2950 | 275 2900 | | é | 600 2650 | 600 2650 | 600 2650 | | | | 400 2800 | 400 2900 | 400 3050 | • 1 | è | 650 2450 | 650 2600 | 600 2650 | · · · · · · · · · · · · · · · · · · · | | *. 🖓 | 350 2850 | 400 2750 | 400 2850 | | ¥ | 650 2550 . | 550 2450 | 650 2550 | | | 7 | 350 2900 | 350 2950 | 350 3000 | | ĕ | 700 2600 | 700 2550 | 700 2650 | | | ī | 400 2950
450 2800 | 450 3000 | 400 3050 | | ē | 700 2550 | 650 2600 | 600 2550 | | | • | -JU 2800 | 400 2850 | 400 2800 | | | | | | | | Vovel | [c] with all tor | nes | | | Vowel | [m] with all to | . | | | | | <u>1</u> | <u> </u> | 3 | 4 | 10401 | 1 | e.a | | | | Word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | | <u> </u> | | 900 2700 | 900 2700 | 900 2650 | ₩ . | | 600 1250 | 600 1250 | 600 1250 | | - | | 850 2650 | 850 2550 | 850 2550 | 2 | | 550 1200 | 400 1150 | 400 1150 | | Ē | 850 2600 | 850 2650 | 850 2550 | | Ť | 450 1200 | 450 1200 | 450 1200 | | | · f: | 850 2500 | 750 2650 | 750 2600 | | ź | 525 1350 | 525 1350 | ,
525 1200 | | | Ċ | 900 2450 | 850 2500 | 850 2500 | | à | 400 1250 | 500 1300 | 500 1350 | | | ř | 850 2400 | 900 2500 | 850 2450 | | ¥ | 450 1100 | 500 1150 | 500 1200 | | | ក | 850 2500 | 850 2450 | 850 2550 | | ~ | 475 1450 | 450 1350 | 450 1350 | | | 5 | 850 2500 | 800 2400 | 800 2450 | | ₩. | 550 1350 | 600 1450 | 600 1400 | | | Vowel | [A] with all tor | nes | | | | | • | | | | | 1 | 22 | 3 | 4 | Vowel | [o] with all to | nes | • | | | %ord | <u>F1 </u> | F1 F2 F3 | F1 F2 F3 | <u>F1 F2 F3</u> | | <u> </u> | 2 | ′.
 | 4 | | 3 | | 850 1450 | 850 1450 | 9 00 1450 | Word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | | Ā. | | 850 1600 | 850 1700 | 800 1650 | ó | 600 1000 | 600 1000 | 550 1150 | | | | 1150 1600 | 1150 1600 | 1000 1400 | | δ | 650 1100 | 600 1000 | 600 1000 | | | Å. | 950 1550 | 950 1550 | 900 1600 | | ď | 550 950 | 550 9 00 | 600 850 | | | | 1000 1600 | 1000 1450 | 1050 1600 | | 8 | 650 1100 | 650 1150 | 650 1100 | | | | 1050 1650 | 1050 1600 | 1050 1550 | | ō | 700 1000 | 650 1000 | 650 950 | | | | 1000 1550 | 950 1550 | 950 1500 | | 5 | 650 1050 | 650 1150 | 525 1050 | afrikan in 1948 | | 3 | 900 1500 | 950 1500 | 950 1500 | | 5 | 650 1050 | 550 1000 | 500 1000 | | | Vowel | [a] with all ton | ies | | | 5 | 650 1050 | 600 1000 | 500 1000 | | | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | 3 | 4 | 5 | 500 1050 | 500 1000 | 500 1000 | | | - | 750 1300 | 750 J.250 | F1 F2 F3 | <u>F1 F2 F3</u> | ₹. | 500 1050 | 500 1000 | 500 1000 | | | = | 750 1350 | 750 1300 | 650 1250
750 1300 | | 5 | 550 1050 | 600 1000 | 525 1050 | | | 4 | 750 1200 | 750 1250 | | | | | | | | | 7 | 850 1300 | 800 1250 | 700 1300 | | Vowel | [u] with all ton | es . | | * | | ž | 850 1250 | 850 1250 | 800 1200 | | Word | 1 72 73 | F1 12 F5 | 71 F2 F3 | 4 | | 5 | 850 1350 | 850 1350 | 850 1200 | | 6 | 400 1050 | 400 1050 | 400 1050 | <u>F1 F2 F3</u> | | 7 | 850 1300 | 900 1400 | 850 1400 | | 5 | 400 850 | 400 800 | | | | | U)0 1)00 | 900 1400 | 900 1400 | | 6 | . 350 950 | 350 900 | 350 750
350 850 | | | Vowel (| ol with all ton | es | | | ช | 450 900 | 450 950 | 450 900 | | | Word | <u>F1 F2 F3</u> | 2 | 3 | | ច | 450 850 | 400 850 | | | | 5 | <u>F1 F2 F3</u>
950 1150 | F1 F2 F3 | F1 F2 F2 | F1 F2 F3 | ច | 300 900 | | 400 800 | | | <u> </u> | | 950 1200 | 950 1150 | | 5 | 400 1000 | | 300 950 | | | ์
ร | 900 1300 | 950 1250 | . 900 1250 | | 5 | | 400 1100 | 400 1000 | | | ร | 900 1100 | 900 1100 | 850 1150 | | | 400 1000 | 400 850 | 400 850 | | | | 850 1100 | 900 1150 | 900 2150 | | . | 450 900 | 450 900 | 450 900 | 원회 출위 원장 | | -
- | 850 1250 | 900 1200 | 900 1200 | | ū | 300 900 | 300 900 | 300 850 | | | 5 | 850 1150 | 850 1150 | 850 1100 | | ũ. | 300 1000 | 300 1000 | 300 850 | | | 2 | | 900 1200 | 850 1200 | 850 1150 | -
ū
- = | 400 1150 | 450 1200 | 450 1150 | | | .5
 | 0.0 | 850 1150 | 850 1100 | B50 1100 | ū- | 300 1000 | 300 850 | 30C 850 | | | 5 | 850 1100 | 850 1250 | B00 1100 | B50 1100 | | | | | | | 3 | | 750 1000 | 750 1000 | 750 1000 | | | | | | | 3 | | 800 1050 | B00 1050 | 800 1050 | | | | | | | . 5
 | | 800 1100 | 800 1050 | 850 1100 | | | | | | | 5 | | 800 1050 | 800 1050 | 800 1050 | Blank ap | aces indicate wh | ere precise meas | urements were not | obtainable. | | 5
(A) | | 750 1050 | 800 1050 | 800 1050 | | | | | 用為學數數 | | ER IC | | 800 1050 | B00 1050 | 800 1050 | | | | | | | 71/11 | 00 1100 | 750 1050 | 750 1000 | 750 1000 | | | | | | FIGURE 3 Simple vowels in isolation All six tones Informant 3 | Vonel | [i] wi | th tone [-] | Vowel | 「al wi | ta tone [-] | | Zomal | [a] w | th tone [-] | |------------------|-------------|-------------|------------------|---------------|-------------|------------|--------------------|-----------|--------------| | Word | F1 | _ F2 _ | | | | | | | | | tT | 300 | 2800 | Word | <u>F1</u> | 172 | _ | ford | <u>F1</u> | F2_ | | th <u>i</u> | 275 | 2600 . | te
the | 525 | 1350 | | ie
h | 550 | 2450 | | cI | 400 | | | 550 | 1350 | | t ^h e − | 550 | 2450 | | kĪ | | 2850 | c ē | 650 | 1300 | | - - | 525 | 2450 | | bΤ | 300 | 2750 | кə | 525 | 1300 | | (0 | 550 | 2600 | | | 300 | 2950 | be
- | 525 | 1300 | | o e | 525 | 2600 | | dĨ | 275 | 2850 | ₫ 9 | 650 | 1400 | | 10 | 500 | 2600 | | ī | 250 | 2800 | (<u>a</u> | 600 | 1350 | • | ₹ē | ° 25 | 2400 | | v <u>ī</u> | 250 | 2800 | νē | 600 | 1300 | v | 7ē | 52) | 2450 | | sī. | 400 | 2900 | 89 | 600 | 1400 | ٤ | se . | 500 | 2500 | | zī | 300 | 2950 | 2 9 | 650 | 1600 | 2 | z e | . 00 | 2500 | | χŢ | 250 | 2750 | χē | 500 | 1350 | × | (e | 50. | 2600 | | gΪ | 400 | 2850 | ga | 600 | 1500 | e | g e | / 00 | 2500 | | ωI | 400 | 2950 | ma | 600 | 1 300 | r | ē | 500 | 2400 | | nΤ | 300 | 2950 | กอ | 650 | 1450 | п | ı e | 500 | 2700 | | ıτ | 350 | 2800 | t- <u>a</u> | 600 | 1500 | г | e e | 500 | 2550 | | Ţg | 350 | 2900 | ηĐ | 6 0 0 | 1500 | τ | j e | 500 | 2500 • | | hΪ | 275 | 2850 | hē | 600 | 1250 | h | ne . | 500 | 2500 | | ıΤ | 350 | 2750 | 1 9 | 650 | 1500 | 1 | ιē | 500 | 2 500 | | | | | | | | | | | | | Vowel | [c] Wi | th tone [-] | Vowel | [o] wi | th tone [-] | 1 | Vowel | [w] w | ith tor; [-] | | Word | F1 | _ ¥2 _ | Word | F1 | F 2 | | | | - | | te | 800 | 2450 | to | 800 | 1050 | | ford
to | <u>F1</u> | <u>F2</u> | | t ^{b_c} | 750 | 2350 | th5 | 750 | 1000 | | Բ <u>ր=</u>
բո | 300 | 150 | | C E | 750 | 2300 | co | 750 | 1100 | | | 400 | 1456 | | k c | 750 | 2550 | ko | | | | ₹ | 400 | 1400 | | bε | 750 | 2600 | <u>p2</u> | 800 | 1050 | | ₹ | 400 | 1450 | | ₫ <u></u> | 700 | 2500 | d5 | 750 | 1000 | | | 400 | 1453 | | f E | 750 | 2400 | | 850 | 1200 | | = | 550 | 1500 | | vē | 700 | 2500 | <u>15</u> | 750 | 1000 | | 7 | 400 | 1400 | | 9 <u>e</u> | 700 | 2500 | 42 | 750 | 1000 | | <u></u> | 400 | 1350 | | zε | 750 | 2300 | 85 | 850 | 1200 | | , | 550 | 150 0 | | ΧĒ | | | z5 | 850 | 1200 | | <u> </u> | 550 | 1650 | | | 750 | 2550 | χō | 800 | 1150 | | 1 | 400 | 1400 | | gĒ | 700 | 2500 | go | 800 | 1100 | | ē | 400 | 1500 | | <u>∞ē</u> | 750 | 2650 | m <u>5</u> | 750 | 950 | n | | 400 | 1350 | | nε | 700 | 2550 | n5 | 75¢ | 950 | T, | | 400 | 1656 | | 374 | 70 0 | 2550 | ν <u>5</u> | 750 | 9 50 | ni | | 400 | 1600 | | ŋĒ | 700 | 2550 | ກົວ | 750 | 1000 | η, | 78 | 500 | 1400 | | hε | 700 | 2500 | hō | 800 | 1150 | <u>י</u> מ | 7 | 350 | 1600 | | 18 | 700 | 2500 | 15 | 850 | 1200 | 17 | - | 500 | 1600 | Vowel | [Y] M1 | th tone [-] | Vowel | [u] wi | th tone [-] | Vo | owel | [0] Wi | th tone [-] | | Word | F1 | | Word | 7 1 | _ 72_ | We | ord | F. | F2 | | tĀ | 750 | 1750 | tū | 400 | 850 | to | | 550 | 1100 | | t ^b Ā | 750 | 1800 | t ^h u | 400 | 850 | t | | 525 | 1050 | | c.T. | 750 | 1750 | cū | 400 | 825 | e c | | 550 | 1100 | | kΪ | 750 | 1750 | kū | 400 | 950 | ko | - | 525 | 950 | | bĀ | 850 | 1650 | bū | 400 | 8 50 | bo | _ | 600 | 1000 | | ďĀ | 950 | 1700 | ₫ū | 425 | 950 | d 0 | | 600 | 1000 | | ſΆ | 850 | 1500 | fū | 400 | 850 | | | 600 | | | vX | 950 | 1550 | ₩ů | 400 | 825 | fo
vo | | 600 | 1000
1000 | | δĀ | 700 | 1650 | <u>≉u</u> | 425 | 800 | 00
00 | | 600 | | | z Ā | 850 | 1800 | 2 <u>u</u> | 40 0 | 850 | | | | 1000 | | хĬ | 950 | 1650 | ΣŪ | 400 | | zo | | 550 | 1050 | | gχ | 950 | 1800 | | | 900 | χō | | 525 | 1050 | | ≅ <u>X</u> | 800 | | gu
 | 425 | 800 | go | | 525 | 1150 | | nX | | 1650 | ⊒ū | 400 | 1000 | 120 | | 500 | 1000 | | | 800 | 1850 | <u>nū</u> | 425 | 850 | no | | 500 | 1000 | | λη
 | 700 | 1850 | <u>.</u> <u></u> | 425 | 800 | μ <u>ο</u> | | 500 | 1000 | | χŢ | 700 | 1850 | 10 <u>11</u> | 400 | 1000 | <u> 10</u> | | 500 | 1000 | | h X | 800 | 1650 | ħū | 400 | 850 | h <u>o</u> | | 500 | 1100 | | 1 X | 900 | 1600 | 111 | 425 | 950 | 10 | | 600 | 1100 | FIGURE 4 Simple vowels in open syllables Level tone Informant 3 In looking at Figures 2, 3, and 4, one gets the impression that the vowel domains in these three figures show some difference. This is due to the previously mentioned characteristics of the formant bands of a female voice which make the identification of the center of formants very difficult. However, a careful comparison reveals that the relative positions of the vowel domains in each chart are comparable, and also that the vowels in the /t - n/ environment represented in Figure 2 seem to represent accurately the relative position of each vowel to the others. Figure 3 and Figure 4 may be regarded as extra data supporting 9 of the 11 vowel domains presented in Figure 2. In any event, the relative positions of /e/, /a/, and /o/ which are of prime importance to this particular study are defined adequately. Therefore, the domains of /e/, /e/, and /o/ as presented in Figures 1 and 2 will be used when comparing the phonetic qualities of simple vowels with the phonetic qualities of [3], [1], and [9]in the following experiments. Informant 1 had previously recorded syllables with the eleven simple vowels in the environment /t - n/ with level tone for a study of the inherent duration of vowels in Viet-namese. He left before we could make recordings of the complex nuclei in the same environment. However, from other recordings prepared by him, we selected some examples of syllables with complex nuclei in similar environments. The measurements of Informant 1's simple vowels in the environment /t - n/ are reproduced in Table 5, and the graphic representation on a formant chart is seen in Figure 5. Informant 2, also, had not recorded the desired material for this study before he left us. However, Informant 2's formant measurements were published in substantial amount in our Vol. IV and were useful as references in analysing his complex nuclei. Spectrograms No. la - lla show typical spectrograms of the simple vowels in the environment /t - n/ as spoken by Informant 4. The same vowels spoken by Informant 3, a female speaker, are shown in Spectrograms No. lb - llb. Typical spectrograms of the complex nuclei [I3], [wI], and [U0] as spoken in the environment [t - n] are shown in Spectrograms No. 12a - b, 13a - b, and 14a - b, for Informants 4 and 3 respectively. In the changing formants of the complex nuclei, there are no obvious points indicated at which the measurements should be taken. To determine the most reasonable points to be considered as the target or near target qualities of the complex nuclei, several steps were taken. Taking the complex nucleus [13], for example, first, the boundary between the two segments of the nucleus was identified with extreme care. Observation of steady states, upper formants, and amplitude contour, as shown in Spectrogram No. 15, served to identify the most logical point in time which could be considered as TABLE 5 Formant measurements of simple vowels in the environment /t - n/: Informant 1 cycles/second | | ı | 2 | | _ | 3 | 4 | | | |----------------------------|-------|--------------|------|------|------|--------------|------------|--| | Word | F1 F2 | F1 | F2 | Fl | F2 | Fl | F 2 | | | \overline{tin} | | 350 | 2250 | 350 | 2250 | 350 | 2250 | | | ten | | 5 25 | 1900 | 500 | 1900 | 525 | 1950 | | | ten | | 600 | 1900 | 600 | 1900 | 600 | 1950 | | | tan | | 800 | 1400 | 800 | 1400 | 800 | 1400 | | | $t\overline{\mathbb{A}}$ n | | 1000 | 1350 | 1000 | 1350 | 1000 | 1400 | | | $t\overline{\Lambda}n$ | | 650 | 1400 | 650 | 1400 | 650 | 1400 | | | tən | | 575 | 1200 | 575 | 1200 | 550 | 1200 | | | $t\overline{w}n$ | | 375 | 1300 | 375 | 1300 | 375 | 1300 | | | $t\overline{o}n$ | | 600 | 1050 | 650 | 1100 | 6 2 5 | 1100 | | | ton | | 5 2 5 | 1050 | 550 | 1000 | 525 | 1000 | | | $t\overline{u}n$ | | 350 | 850 | 350 | 850 | 350 | 850 | | Blank spaces indicate where precise measurements were not obtainable. FIGURE 5 Simple vowels in the environment /t - n/ Level tone Informant 1 #### NO. la **SPECTROGRAM** NO. 2a SPECTROGRAM SPECTROGRAM NO. 4a SPECTROGRAM NO. 6a SPECTROGRAM NO. 8a SPECTROGRAM NO. 10a # SPECTROGRAM NO. 11a t is yell 2 × c w t u n Informant 3 SPECTROGRAM NO. 3b SPECTROGRAM NO. 4b ## SPECTROGRAM NO. 5b SPECTROGRAM NO. 6b Informant 3 SPECTROGRAM NO. 7b # SPECTROGRAM NO. 9b # SPECTROGRAM NO. 10b ## Informant 3 SPECTROGRAM Informant 4 NO. 12a SPECTROGRAM NO. 13a SPECTROGRAM NO. 12b SPECTROGRAM NO. 13b SPECTROGRAM NO. 14b a boundary between the 2 segments. The mid-way point between the beginning of the formant and this boundary was then taken as the target quality of the first segment of the nucleus, [I]; and, the mid-way point between the boundary and the end of the formant was considered as the target of the second
segment, [3]. Informant 4's speech was examined first because it is easier to work with the formant measurements of a male voice. On listening carefully to the initial vowel qualities of the complex nuclei, it was found that they sound very much like /i/, /w/, and /u/ respectively. To confirm this auditory impression with acoustic data, we measured F1 and F2 of [I] and [3] in the word $[t\overline{13}n]$, of [w] and [f] in the word $[t\overline{wf}n]$ and of [f] and [f] in the word Table 6. Figure 6 is a composite graphic representation of the domains of the complex nuclei [I3], [w], [U0] and the domains of the simple vowels. The dots and the solid line circles represent the measurements of Table 6, while the broken line circles represent the domains of the simple vowels of the same speaker as obtained earlier and recorded in Table 1 and Figure 1. # SPECTROGRAM NO. 15 # Amplitude contours of [ɛ] and [iʒ] Informant 3 -42- Informant 1 Informant 4 | | | | | TABLE 6 | | | | | | |-------------------|--------------------------------|---|-------------------------|-----------------------|------------|-------------------------|----------------------|----------------------|----------------------| | | F | ormant measureme | nts of complex nu | clei in the environme | ent /t - n | : Informant 4 | cycles/sec | ond | | | åt etter er | [i] with tone [| - 1 | | | Segment | [u] with tone [| -3 | | | | Word | F1 F2 F3 | F1 F2 F3 | F1F2F3 | F1 F2 F3 | Word | <u>F1 F2 F3</u> | P1 F2 F3 | 71 F2 F3 | F1 F2 F3 | | t13n | 300 2300 2950 | 300 2200 2950 | 350 2250 2900 | 350 2150 2950 | tuen | 300 800 | 300 800 | 300 800 | 350 750 | | | 300 2350 2850 | 300 2300 3050 | 3 50 2250 2800 | 350 2200 2800 | | 325 750 | 325 800 | 350 750 | 325 750 | | | 300 2300 2850 | 300 2300 3000 | 300 2250 -000 | 350 2100 2900 | | 300 800 | 350 800 | 350 800 | 400 800 | | | 300 2300 2800 | 300 2300 3000 | 300 2250 2350 | 300 2400 2950 | | 35 0 800 | 400 850 | 350 850 | 35 0 80 0 | | | 3 0 0 2350 2 950 | 300 2350 3000 | 300 2250 290 0 | 300 2400 3000 | | 30 0 80 0 | 350 800 | 400 800 | 300 800 | | Semment | [3] with tone [- | -] | | | Segment | [9] with tone [- | -1 | | | | Word | F1 F2 F3 | <u>F1 </u> | F1 F2 F3 | F1 F2 F3 | | 1 | 22 | 71 F2 F3 | F1 F2 F3 | | t 13 n | 600 1950 2800 | 600 1950 2850 | 550 1950 2800 | 550 2000 2800 | Word | <u>F1 F2 F3</u> | F1 F2 F3 | | F1 F2 F3
500 1100 | | • | 550 2000 2800 | 550 2050 2850 | 575 1950 2800 | 550 2000 2800 | tuen | 550 1150 | 550 1250 | 500 1100
500 1100 | 5 00 1050 | | • | 625 2000 2800 | 625 2000 2850 | 600 1950 2850 | 600 1900 2800 | | 500 1100 | 500 1050
550 1100 | 550 1200 | 550 1150 | | | 600 1950 2750 | 600 1950 2750 | 600 2000 2800 | 600 2000 2850 | | 550 1100
550 1150 | 550 1150 | 500 1100 | 550 1150 | | | 650 2000 2950 | 650 2000 2800 | 650 2000 2850 | 650 2000 2800 | | 55 0 12 00 | 550 1100 | 550 1 150 | 55 0 1100 | | | | | | | | ,, | ,,, | | | | | | | | | | | • | | | | Semment | [w] with tone [| - 1 | | | | | | | | | Word | <u>F1F2F5</u> | <u>rı r2 r3</u> | <u>F1 F2 F5</u> | F1 F2 F3 | | | | | | | twin | 450 1450 | 450 1400 | 450 1400 | 450 1400 | | | | | | | | 450 1400 | 450 1450 | 425 1350 | 450 1400 | | | | | | | | 450 1450 | 450 1350 | 450 1350 | 500 1400 | | | | | | | | 400 1350 | 450 1450 | 450 1400 | 400 1450 | | | | | | | | 450 1450 | 500 1500 | 4 50 1350 | 500 1300 | | | | | | | Segment | [I] with tone [| -} | | | | | | | | | w | 1 2 2 | <u>2</u> F1 F2 F3 | 3
F1 F2 F3 | <u>#</u> | | | | | | | Vord
twin | 550 1500 | F1 F2 F3
550 1450 | 550 1 4 50 | 600 1450 | | | | | | | | 600 1400 | 600 1400 | 600 1400 | 600 1400 | | | | | • | | | 600 1400 | 600 1450 | 600 1400 | 600 1400 | | | | | | | | 650 1450 | 625 1450 | 600 1450 | 600 1450 | | | | | | | | 650 1450 | 600 1400 | 625 1450 | 650 1450 | Blank e | paces indicate wh | ere precise meas | urements were not | obtainable. | | | | | | | | | | | | FIGURE 6 Complex nuclei compared with simple vowels in the environment /t - n/t Level tone Informant 4 As can be seen in Figure 6, the first segments of the complex nuclei [I3], [wI], and [U0] are phonetically similar to [i], [w], and [u]. The acoustic data confirms the auditory impression shared by all analysts that the first segments of the complex nuclei [I3], [wI], and [U0] are phonetically the same as [i], [w], and [u] respectively. They are so phonetically similar, in fact, that we will hereafter transcribe them as [i], [w], and [u] in our data. In Figure 6, it is clearly observed that the formant measurements of [3], [\pm], and [θ] form three distinct areas. The domain of [3] corresponds closely to that of /e/, [\pm] corresponds roughly to that of /e/, and the domain of [θ] is closer to that of /e/ than to any other vowel. Having confirmed that the qualities of [I w U] are the same as /i w u/ of the simple vowels, we then focused our attention on the second elements only, in the formant analysis of the other informants. Using the same procedures, we measured F1 and F2 of [3], [1], and $[\theta]$ as spoken by Informant 3. Table 7 represents F1 and F2 of [3], [\pm], and [θ] in [ti3n], [tw \pm n], and [tu θ n] as spoken by Informant 3. Figure 7 is the corresponding composite graphic representation of the domains of the second segment of the complex nuclei and the domains of the simple vowels. Solid lines circle the domains of [3], [\pm], and [θ] as presented in Table 7, while broken lines circle the simple vowel qualities presented in Table 2 and Figure 2. In Figure 7 the analysis of [3], [1], and [0] as being three phonetically different sounds is further supported. In Informant 3's speech, also, the domain of [3] overlaps with /e/, [1] overlaps with /e/, and [0] overlaps with /o/. Since /e/, /e/, and /o/ are three distinct phonemes, it is reasonable to consider [3], [1], and [0] as three different vocalic qualities of 3 different vowels rether than as a single phoneme, such as /e/, with three allophones. The reason some English speakers hear all three sounds as /e/ may be attributed to the linguistic habit of the native speakers of English to classify a rather wide range of mid-central vowel sounds as the phoneme /e/. Informant 1 had made a few recordings of complex nuclei before leaving us. In the limited amount of data available, we found a recording of the words, $[t\bar{i}\bar{j}n]$, $[t\bar{w}\bar{i}n]$, and $[t\bar{u}\bar{\theta}n]$ spoken in our standard frame sentence. Spectrograms and measurements were made as presented in Table 8. Using the same techniques as those used in the experiments with Informants 4 and 3, the figures were converted into the graphic representation shown in Figure 8. Although no conclusion can be drawn from such small statistical data as that of Informant 1, it also seems to support the analysis of /3/, $/\bar{i}/$, and /9/ as three different sounds rather than one. Through the acoustic phonetic analysis of the complex nuclei [13], $\{uI\}$, and $\{UG\}$ in the environment (t - n), we TABLE 7 Formant measurements of second segments 'the complex nuclei in the environment /t - n/: Informant 3 cycles/secOnd Segment (5) with tone [-] | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | F1 <u>F2</u> F3 | F1 F2 F3 | |------|---------------------------|---------------|-------------------|------------------| | tīşn | 600 1850 | 600 1900 | 600 1850 | 600 1850 | | | 6 25 1850 | 575 1800 | 600 1850 | 600 19 00 | | | 600 1850 | 600 1850 | 600 18 0 0 | 500 1950 | | | 560- 200 0 | 600 2100 | 600 1850 | 600 195 0 | | | 5 75 2 0 50 | 550 2000 | 600 1950 | 500 2100 | | | 625 1950 | 650 1950 | 600 1900 | 600 1900 | | | €00 1900 | 600 1900 | 600 1850 | 600 1850 | | | 6 00 1960 | 600 1850 | 600 1850 | 600 1850 | | | 600 1850 | 600 1850 | 600 1850 | 600 1850 | | | 60 0 2000 | 600 1900 | 600 1850 | 625 1900 | Segment [#] with tone [-] | Word | P2 F2 P3 | P1 F2 F3 | 71 F2 F3 | F1 F2 F3 | |------|----------|---------------------|----------|----------| | t⊌¶n | 600 1550 | 600 155 0 | 600 1550 | 600 1550 | | | 600 1550 | 600 1 ₂₂ | 600 1550 | 600 1550 | | | 600 1550 | 600 1550 | 625 1500 | 600 1550 | | | 600 1550 | 550 1500 | 575 1500 | 600 1500 | | | 600 15°0 | 575 1500 | 600 1550 | 600 1500 | | | 625 1:00 | 650 1600 | 600 1600 | 625 1600 | | | 625 1600 | 625 1450 | 600 1550 | 600 1550 | | | 650 1600 | 600 1400 | 625 1550 | 600 1550 | | | 650 1600 | 600 1600 | 600 1550 | 600 1550 | | - | 550 1500 | 600 1550 | 600 1550 | 600 1550 | Segment [0] with tone [-] | Word | 1
F1 F2 F3 | P1 F2 F3 | $\frac{3}{11 \cdot 12 \cdot 13}$ | F1 F2 F3 | |------|---------------------------|----------|----------------------------------|----------| | tuen | 600 1250 | 600 1250 | 600 1250 | 600 1250 | | | 600 1250 | 600 1250 | 600 1250 | 600 1250 | | | 600 1250 | 600 1250 | 600 1200 | 575 1200 | | | 600 1350 | 600 1200 | 550 1200 | 600 1200 | | | 600 1250 | 575 1200 | 575 1300 | 550 1200 | | | 600 1300 | 600 1300 | 600 1250 | 600 1300 | | | 625 1300 | 625 1300 | 625 1300 | 600 1300 | | | 600 1300 | 600 1300 | 600 1300 | 600 1250 | | | 625 1300 | 600 1250 | 600 1300 | 600 1400 | | | 5 7 5 1 250 | 600 1250 | 600 1250 | 600 1250 | Blank spaces indicate where precise measurements were not obtainable. FIGURE 7 Second element of the complex nuclei compared with simple vowels in the environment /t - n/ Level tone Informant 3 TABLE 8 Second segments of the complex nuclei: Informant 1 | | 1 72 | | 2 | 3 | 4
F1 F2 | |------------------------|-------|-------------|------|--------------|------------| | Word | Fl F2 | <u>Fl</u> | F2 | <u>F1 F2</u> | FI FZ | | t ī zn | | 550 | 1800 | 550 1800 | 550 1850 | | tw∓m | | 600 | 1150 | 550 1150 | 550 1150 | |
$t\overline{u\theta}n$ | | 600 | 1050 | 600 1000 | 600 1100 | Blank spaces indicate where precise measurements were not obtainable. FIGURE 8 Second element of the complex nuclei compared with simple vowels are led to the following conclusions: - The first segments, tentatively transcribed as [I], [w], and [U] are phonetically similiar enough to [i], [w], and [u] to be regarded as the same vowel qualities. The acoustic phonetic data confirms the auditory impression. The first segments of the complex nuclei are best analysed as /i/, /w/, and /u/ respectively. - 2) The second segments of [i3], [w], and [uθ] in the environment /t n/ with level tone occupy three distinctive domains on the formant chart. [3] is more similar to /e/, [I] is more similar to /e/, and [θ] is more similar to /o/ than [3], [I], and [θ] are to each other or to the domain of any one phoneme. It might be possible to analyse [3], [1], and [0] as one single phoneme on the basis of their distribution, since [3] occurs only after /i/, [1] only after /w/, and [0] only after /u/. On a distributional basis they could be assigned as allophones in complementary distribution. Such a phonemic analysis, however, lacks phonetic basis and is close to becoming merely a mentalistic game. After careful observation of the phonetic phenomena, we analyse [3], [1], and [0] phonemically as /e/, /e/, and /o/, making the complex nuclei phonemically: /ie/ #### Chapter 4 #### COMPLEX NUCLEI IN VARIED ENVIRONMENTS As presented in the previous chapter, the acoustic-phonetic study of complex syllable nuclei led us to the analysis of the segments spelled "tiên", "tuôh", and "tuôn" as /tien/, /twen/, and /tuon/. The purpose of the present chapter is to test our analysis of [3], [4], and [8] as the three separate phonemes /e/, /e/, and /o/ in more varied phonetic environments. Also, we will try to answer the question of whether the second segments of each of the following pairs are phonetically similar enough to be considered the same: | Open | syllables | Closed | syllables | |------|-----------|--------|-----------| | | "-ia" | | "-iê-" | | | "-ua" | | "-ub&" | | | "-ua" | | "-uô-" | As noted earlier, Thompson analysed the second segments [3], [\pm], and [0] in open syllables as all being the same phoneme / Λ /, and those in closed syllables as being three separa phonemes /e/, / θ /, and /o/. Other analysts have interpreted the second segments of the pairs spelled "-ia" and "-iê-", "-ua" and "-uo-" as being phonemically the same. To arrive at a conclusive answer to this problem, it is necessary to study phonetic differences between the complex nuclei in open syllables and those in closed syllables. For this study, the recording material was arranged according to syllable types and tones. Six tones, level /-/, rising /-/, broken /-/, falling /\/, curve /\/, and drop /-/, are contrastive in the Hanoi dialect of Vietnamese. A syllable in Vietnamese can be open or closed. The final consonants that occur following the three complex nuclei are summarized as follows: The distribution of final /y/ and /w/ with complex nuclei is noteworthy. /y/ in Vietnamese follows only the central and back vowels and does not occur after /i/, /e/, / ϵ /, and [i3]. /w/ follows only the central and front vowels and does not occur after /u/, /o/, /o/, and [u0]. This distributional characteristic seems to suggest that [3] is structurally parallel to the front vowel /e/, and [0] is structurally parallel to the back vowel /o/. However, the phonemic status of /w/ and /y/ as consonants needs further study to confirm this interpretation. We, therefore, decided not to include /w/ and /y/ as consonants in our spectrographic analyses. Our analysis included: 1) open syllable words grouped according to the six different tones and 2) closed syllable words with final consonants /p t k m n $\eta/$, also grouped according to the six tones. Table 9 represents F1 and F2 measurements of the second segment [3] of [i3] in open syllable words as spoken by Informant 4. Figure 9 is the corresponding graphic representation. The [x] represents the measurements of [3] with drop tone, while the dot [.] represents [3] with all other tones. The occurrences of phones having an F1 measurement between 550-600 cps are identified as being either those with drop tone /-/ or with broken tone /-/. In our previous study, it was observed that drop tone consistently raised F1 measurements of simple vowels 50-100 cps, making the phones with drop tone appear much lower on the formant chart. In Figure 9, the same effect is observed on the formant measurements of [3]. Table 10 summarizes the data obtained from the formant measurements of [#] of [w#] in open syllables spoken by Informant 4. When converting the figures into the graphic representation on the formant chart as shown in Figure 10, it became apparent that on this vowel, also, the effect of the drop tone is clearly observable. It is interesting to note that the effect of drop tone on the segments [3] and [#] is very much like that observed on the simple vowels /e/ and /ə/. It was noted in our previous study that drop tone has slightly less effect on back vowels than on front and central vowels. The extent of the drop tone effect on Fl measurements #### TABLE ? ## Formant measurements of complex nuclei segment [3] Open cyllable cycles/second All tenes Informant / | 1.1 | 1-1 | with | tone | [-] | |-----|-----|------|------|-------| | | | | | | #### Segment [4] with tone [/] | | 1 | d) by | 3 | 4 | | 1 13 13 | 2 2 | 3 85 | 4 | |------------------|-----------|----------|------------|----------|------|----------|----------|----------|------------------| | Word | F1 Fa F3 | F1 F. F3 | F1 F2 F3 | F1 F2 F3 | Word | F1 F2 F3 | P1 F2 F3 | F1 F2 F3 | M | | t 1 7 | 450 2050 | 450 2000 | 450 2000 | 450 2050 | t 13 | 500 2000 | 500 1850 | 450 1900 | 450 1950 | | t 1.13 | 500 1900 | 450 1900 | 450 1950 | 450 1950 | mí3 | 500 2000 | 450 1900 | 450 2050 | 450 2050 | | e 1 [| #40 NOC | 450 2150 | 450 2100 | 450 2000 | r15 | 500 1850 | 500 1950 | 450 2000 | 450 1950 | | i. 1 - | 450 2050 | 450 2000 | 450 2050 | 450 2050 | x13 | 450 2050 | 450 2000 | 450 2000 | 4 50 2050 | | t. T 5 | 450 2050 | 450 2000 | 450 2050 | 450 1950 | | | | | | | 1 T 3 | 450 1900 | 450 1850 | 450 1900 | 450 1850 | | | | | | | n V3 | **** 5000 | 450 2000 | 450 2100 | 450 2050 | | | | | | | 1.13 | 459 2000 | 450 2000 | 450 2000 | 450 2000 | | | | | | | v 1 3 | 450 2000 | 450 1850 | 450 1950 . | 450 1850 | | | | | | | 413 | 450 1990 | 450 1850 | 450 1900 | 450 1550 | | | | | | | 1.17 | 450,500 | 450 1900 | 450 1900 | 450 1900 | | | | | | Forment [3] with tone [N] #### Segment [3] with tonc [~] | | 1 2 | 2 | 3 | 4 | | _1 | 2 | 3 | 4 | |----------|----------|----------|----------|----------|-------|----------|----------|----------|----------| | <u> </u> | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | | ะกเร | 450 2050 | 500 2000 | 450 2050 | 450 2100 | eî3 | 650 1950 | 550 1850 | 600 1850 | 600 1850 | | c13 | 450 215C | 500 2000 | 500 1950 | 450 2100 | dίξ | 600 1850 | 550 1800 | 550 1800 | 600 1850 | | ki; | 500 2000 | 500 1900 | 500 1950 | 450 2000 | ní ភ្ | 650 1900 | 550 1800 | 550 1900 | 600 1850 | | b13 | 450 2000 | 450 1900 | 450 2000 | 450 2000 | າໃຊ້ | 600 1800 | 550 1900 | 600 1850 | 600 1850 | | d 13 | 450 1950 | 450 2000 | 450 1900 | 500 1850 | | | | | | | 112 | 450 2000 | 450 1950 | 450 2000 | 450 2000 | | | | | | Segment [3] with tone [~] ### Segment [3] with tone [-] | | | | | | | | and the second s | | | |------|-----------------|----------|---------------|-----------|------|----------|--|----------|----------| | Word | <u>F1 F2 F3</u> | P1 P2 P3 | 3
F1 F2 F3 | F1 F2 F3 | Word | F1 F2 F3 | 2
F1 F2 F3 | F1 F2 P3 | F1 F2 F3 | | ĭ3 | 450 2000 | 550 1900 | 500 2000 |
400 2050 | b13 | 650 1650 | 650 1650 | 550 1750 | 550 1750 | | tìs | 500 2050 | 450 2050 | 400 2000 | 400- 2000 | d 13 | 650 1700 | 550 1750 | 550 1700 | 600 1750 | | dY5 | 500 1900 | 450 1950 | 500 1950 | 500 2000 | 113 | 650 1650 | 600 1600 | 600 1600 | 600 1650 | | × | 550 2000 | 500 1050 | 500 2000 | 500 1950 | | | | | | Blank spaces indicate where precise measurements were not obtainable FIGURE 9 [3] in open syllables All tones Informant 4 TABLE 10 Formant measurements of complex nuclei segment [#] Open syllable and a page to the contract of All tones Informant 4 cycles/second Promont [4] with tone [-] #### Segment [I] with tone [/] | | 1 | 2 | 3 | 4 | | 1 | 2 | 3 | 4 | |-------------------|----------|----------|----------|----------|-----------------|----------|----------|------------------|----------| | moru | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | P1 F2 F3 | Word | F1 F2 F3 | F1 P2 P3 | F1 F2 F3 | F1 F2 F3 | | Ψ¥ | 550 1450 | 550 1400 | 550 1400 | 550 1450 | cw¥ | 550 1500 | 450 1500 | 450 1500 | 450 1500 | | լհ ա ∓ | 550 1450 | 450 1450 | 450 1350 | 550 1350 | kw¥ | 600 1350 | 450 1350 | 500 1450 | 450 1450 | | c u f | 450 1500 | 500 1600 | 450 1650 | 500 1450 | bẃ₹ | 450 1400 | 450 1400 | 450 1350 | 450 1400 | | κ ω Ι | 450 1400 | 450 1400 | 450 1400 | 500 1450 | am∓ | 500 1450 | 500 1600 | 500 1450 | 500 1500 | | « <u>.ω.</u> ‡ | 550 1350 | 450 1500 | 450 1500 | 500 1350 | 1w¥ | 500 1500 | 500 1450 | 550 1400 | 500 1500 | | m m ∓ | 500 1450 | 500 1450 | 450 1450 | 450 1450 | mw I | 500 1450 | 500 1450 | 500 145 0 | 450 1400 | | s a ¥ | 450 1450 | 450 1450 | 450 1400 | 450 1400 | กพ์± | 550 1350 | 500 1450 | 500 1450 | 450 1450 | | a a ≩ | 500 1500 | 500 1500 | 450 1550 | 450 1500 | ηώŧ | 600 1400 | 500 1500 | 500 1500 | 500 1350 | | | | | | | hw∓ | 500 1450 | 500 1350 | 500 1350 | 500 1450 | Degment [1] with tone [N] #### Segment [¥] with tone [~] | | | | | | | | _ | • | h | |-------------|---------------|----------|---------------|----------|--------|----------|----------|-----------------|----------| | Word | 1
F1 F2 F3 | P1 F2 F3 | 3
<u> </u> | F1 F2 F3 | Word | F1 P2 F3 | P1 P2 P3 | <u>F1 P2 F3</u> | F1 F2 F3 | | thul | 550 1350 | 500 1350 | 500 1350 | 500 1350 | c⊷¥ | 550 1500 | 550 1550 | 550 1500 | 550 1450 | | cw. | 500 1450 | 450 1400 | 500 1300 | 500 1400 | b w ¥ | 600 1400 | 550 1450 | 550 1400 | 600 1450 | | _ | 600 1350 | 500 1500 | 500 1550 | 450 1500 | រាធា្ន | 600 1450 | 550 1350 | 600 1350 | 550 1400 | | bw ∓ | 500 1450 | 550 1450 | 550 1400 | 550 1450 | | | | | | | lw¥ | • | = - | 500 1350 | 550 1350 | | | | | | | ŋw∓ | 55n 1450 | 500 1350 | 500 1350 | 330 -330 | | | | | | Segment [I] with tone [~] #### Segment [1] with tone [-] | Word | F1 F2 F3 | 2
F1 F2 F3 | <u>F1 F2 F3</u> | F1 F2 F3 | Word | F1 F2 F3 | P1 F2 F3 | 3
F1 F2 F3 | 4
F1 F2 F3 | |------|-------------------|---------------|-----------------|----------|------|----------|------------------|---------------|---------------| | cwĭ± | 600 1400 | 550 1500 | 500 1450 | 500 1450 | w.F | 650 1300 | 700 1350 | 700 1350 | 700 1350 | | k₩¥ | 600 1350 | 550 1400 | 550 1350 | 550 1400 | t⊞¥ | 650 1300 | 650 1400 | 650 1400 | 650 1350 | | bwั≨ | 650 1350 | 550 1400 | 500 1450 | 550 1350 | kw₹ | 700 1350 | 650 1350 | 650 1300 | 700 1400 | | mw≨ | 550 135 0 | 550 1350 | 550 1500 | 550 1400 | bw± | 700 1400 | 65 0 1400 | 650 1350 | 650 1350 | | ກພັ | 600 1350 | 550 1450 | 500 1500 | 500 1500 | lwI | 700 1400 | 700 1350 | 650 1350 | 650 1350 | | ŋw¥± | 600 14 0 0 | 500 1500 | 550 1400 | 550 1450 | ŋwŦ | 700 1350 | 650 1350 | 650 1350 | 650 1400 | Blank spaces indicate where precise measurements were not obtainable. FIGURE 10 [I] in open syllables All tones Informant 4 of back vowels is approximately 50 cps. Table 11 summarizes the measurements of F1 and F2 of the segment $[\theta]$ of $[u\theta]$ in open syllables. Figure 11 is the graphic representation of the same measurements. The effect of drop tone on the segment $[\theta]$ is seen to be very similar to that observed on the simple vowel /o/. The domains occupied by [3], [1], and [0] in open syllables are placed together on one formant chart as shown in Figure 11a. This chart shows that the three sounds do occupy three distinct areas even when the environments of the complex nuclei are enlarged to include all six tones and various initial consonants. This result gives further support to our analysis of [3], [1], and [0] as three separate phonemes rather than one single phoneme. TABLE 11 Formant measurements of complex nuclei segment [8] Open syllable cycles/second All tones Informant 4 ment [e] with tone [-] | Serment | Θ. | with | tone | [/] | ı | |---------|----|------|------|-----|---| | | | | | | | | Wile. | F1 F2 F3 | 2
F1 F2 F3 | F1 F2 F3 | F1 72 75 | Word | P1 | P2 F3 | P1 F2 F3 | 4
F1 F2 F3 | |------------------|------------------|---------------|-----------|----------|------|---|----------|----------|----------------| | | | | | | 4010 | | | | | | ध्यार्व | 553 1150 | 500 1150 | 500 1150. | 500 1100 | пĐ | 600 1100 | 550 1100 | 500 1100 | 550 1000 | | €ध्यम | 590 1000 | 450 1000 | 450 1000 | 450 350 | t ú9 | 500 1150 | 500 1150 | 550 1100 | 500 1000 | | • 73 | 500 1000 | 450 1050 | 450 1050 | 500 1000 | cús | 550 1150 | 00 1150 | 450 1100 | 500 1150 | | ÷ 113 | 450 950 | 500 1050 | 450 1050 | 450 950 | bú9 | 500 1050 | 45. 1050 | 450 1100 | 450 1000 | | 4.19 | 500 100 0 | 550 1100 | 550 1100 | 500 1000 | 1ú9 | 450 1100 | 500 1.71 | 450 1000 | 450 1000 | | กนี้ย์ | 450 900 | 450 1000 | 450 900 | 450 950 | mú9 | 450 1050 | 450 1000 | P50 1000 | 450 900 | | កធិទ | 44.0 050 | 450 950 | 450 1000 | 450 1000 | | | | | | | 9.43 | 450 1000 | 500 1000 | 550 1100 | 550 1100 | | | | | | | : 113 | 500 : 050 | 500 1000 | 500 1050 | 450 1050 | | | | | | | vū∋ | 50% 1100 | 450 1100 | 450 1000 | 450 1000 | | | | | | | ट मि | 44.7 I050 | 500 1050 | 500 1100 | 450 1100 | | | | | | | 2.49 | 460 1100 | 450 1050 | 450 1050 | 450 1050 | | | | | | | χŪΣ | 450 1000 | 500 1100 | 500 1050 | 500 1100 | | | | | | The ement [0] with tone [N] #### Germent [a] with tone [~] | * 4 | to, mich tone t | • | | | | | | | | |-----------|-------------------|---------------|----------|----------|------|---|-----------------|----------|----------| | Word | 1
F1 F: F! | 2
P1 P2 P3 | F1 F2 F3 | F1 F2 F3 | Word | <u>P1 </u> | <u>P1 F2 F3</u> | FT P2 P3 | F1 F2 F3 | | <u>eu</u> | 550 1150 | 550 1050 | 550 1150 | 500 1100 | duə | 550 1100 | 600 1050 | 600 1100 | 600 1150 | | t had | £00 1150 | 600 1150 | 550 1100 | 600 1100 | 149 | 600 1150 | 550 1150 | 500 1000 | 550 1150 | | eus | 500 1100 | 550 1100 | 550 1200 | 500 1100 | z 😈 | 550 1150 | 550 1100 | 550 1150 | 600 1150 | | eud | 65 0 11 00 | 500 1100 | 500 1000 | 50) 1000 | | | | | | | 149 | 500 1100 | 450 1000 | 450 1000 | 500 1100 | | | | | | | 1119 | 550 1150 | 550 1100 | 550 1100 | 550 1100 | | | | | | | eun. | 500 1000 | 500 1100 | 500 1000 | 500 1000 | | | | | | perment [0] with tone [~] #### Segment [0] with tone [-] | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | P1 P2 F3 | F1 P2 F3 | Wo∵d | <u>P1 P2 13</u> | P1 P2 P3 | <u>P1 P2 P3</u> | 1 F2 F3 | |-----------------|---------------|---------------|----------|----------|------|-----------------|----------|-----------------|----------| | บั ว | 600 1050 | 600 1100 | 550 1050 | 600 1050 | ធិនិ | 650 1150 | 650 1150 | 650 1200 | 650 1200 | | kนั้ง | 550 1050 | 500 1050 | 550 1000 | 500 1000 | buθ | 650 1150 | 650 1150 | 650 1150 | 650 1200 | | ธนัง | 600 1150 | 550 1100 | 550 1050 | 550 1050 | 140 | 700 1150 | 650 1150 | 600 1150 | 600 1150 | | ะนัง | 550 1150 | 500 1100 | 550 1100 | 500 1000 | | | | | | Blank spaces indicate where precise measurements were not obtainable. FIGURE 11 [0] in open syllables All tones Informant 4 FIGURE 11a Domains of [-3] [- \pm] [-0] in open syllables All tones Informant 4 Different final consonants have varying effects on the quality of the syllable nuclei. These differences are observable in the frequency and shapes of formants. Spectrograms 16-19 illustrate the differences in formant shapes of [i3] in an open syllable, such as [ki3], and in closed syllables with the final consonants [-n], [-m], and $[-\eta]$, as in $[k\overline{i3}n]$, $[k\overline{i3}m]$, and [klin]. As is easily seen on these spectrograms, the complex nuclei [i3] in the open syllable has a steady state of [i] and a steady state of [3]. When there is such a steady state on the spectrogram of a vocalic quality, this point is taken as the most reasonable place to measure the formant. in the case of closed syllables, as seen on the spectrograms of [ki3n], [ki3m], and [ki3n], the second segment [3] is usually shorter than the first segment [i] and usually has no observable steady state. In the case of continually changing formants such as these, it is difficult to determine where the formant measurements should be taken, because a small difference in time may result in a large difference in Fl and F2 mesurements. For this reason, we applied the use of an amplitude display unit in determining the point where Fl and F2 measurements should be taken. Table 12 shows Fl and F2 measurements taken at intervals of two centiseconds along the relatively steady states of the formants of [i] and of [3] in [ki3] and, also, those measurements taken along the continually changing formants of [i] and [3] of [ki3n], [ki3m], and [ki3n]. Figure 12a shows a diagrammed interpretation of the formant SPECTROGRAM NO. 16 SPECTROGRAM NO. 17 ## Informant 4 SPECTROGRAM NO. 18 SPECTROGRAM NO. 19 TABLE 12 Formant measurements at intervals of 2 centiseconds Complex nuclei [13] Informant 4 cycles/second | Word | [k | [k īʒ] | | [k 13 n] | | [k
13 m] | | 13n] | |-------|------|--------------------|-----|---------------------|-----|---------------------|------|-----------| | csec. | Fl | F2 | Fl | F2 | Fl | F2_ | Fl | <u>F2</u> | | 0 | 300 | 2250 | 300 | 2350 | 300 | 2200 | 300 | 2200 | | 2 | 300 | 2250 | 300 | 2350 | 350 | 2200 | 351 | 5500 | | 4 | 300 | 2250 | 300 | 2350 | 350 | 5500 | 35 J | 2200 | | 6 | 300 | 2250 | 300 | 2300 | 350 | 2150 | 350 | 5500 | | 8 | 300 | 2250 | 350 | 2 2 50 | 350 | 2100 | 350 | 2150 | | 10 | .300 | 2250 | 400 | 2100 | 350 | 2050 | 350 | 2150 | | 12 | 300 | 2200 | 450 | 2050 | 400 | 1950 | 400 | 2000 | | 14 | 300 | 2150 | 500 | 1950 | 500 | 1800 | 500 | 1950 | | 16 | 350 | 2050 | 500 | 1900 | 500 | 1400 | 500 | 1750 | | 18 | 450 | 2000 | 500 | 1850 | 550 | 1250 | 550 | 1550 | | 20 | 450 | 2000 | | | | | 600 | 1500 | | 22 | 450 | 2000 | , | | | | | | | 54 | 450 | . 2000 | | | | | | | | 26 | 450 | 2000 | | | | | | | Blank spaces indicate where precise measurements were not obtainable. measurements, with an x marking the point of the amplitude peak of the segment [3]. Figure 12b shows how these measurements would be interpreted on formant charts. Table 12 and Figure 12a and 12b show the varying effects of different final consonants on the complex nuclei. In a complex nucleus, there usually are two amplitude peaks; whereas, in a simple vowel nucleus, there is only one amplitude peak. The two amplitude peaks of a complex nucleus normally coincide in time with the mid-points of the first and the second segments of the nucleus. The mid-point and amplitude peak of the first segment also coincide with the steady state of that segment. This suggests that the point where the second amplitude peak occurs is the target point or near it, and therefore is the most logical place to measure F1 and F2 of the second segment. Using this reasoning, the measurements presented in the following tables were obtained at the point of the second amplitude peak. Table 13 presents the Fl and F2 measurements of the regment [3] of [i3] in closed syllables with /-m, -n, -n, -n, -n, -p, -t, -k/ as the final consonants. All tones are represented here in the utterances spoken by Informant 4. Figure 13 is the graphic representation of the figures presented in Table 13. It may be noted that the domain of [3] is slightly larger and more centralized in these examples than is the domain of [5] in open syllables. FIGURE 12a # Fl and F2 of complex nucleus [i3] in different environments ## Informant 4 x marks the amplitude peak of segment [-3] FIGURE 12b Formant movements in complex nucleus [i3] Informant 4 [ki3] $[k\overline{13}n]$ $[k\overline{13}m]$ [k130] F2 600 1500 550 1500 Formant measurements of complex nuclei segment [3] Segment [4] with tone [-] 900 1700 Gno 1500 Mord Tin t Tyn F3 FI <u>F2</u> 600 1500 550 1500 600 1500 600 1500 FIGURE 13 [3] in closed syllables All tones Informant 4 Table 14 presents the F1 and F2 measurements of the segment [#] of [w#] in closed syllables with /-m, -n, -n, -p, -t, -k/ as the final consonants. All tones are represented in these utterances by Informant 4. Figure 14 is the corresponding graphic representation of the figures presented in Table 14. It may be noted that the domain or [#] in these examples of the nucleus in closed syllables is slightly larger and extends further back than does the domain of [#] in open syllables. Table 15 presents the F1 and F2 measurements of $[\theta]$ of $[u\theta]$ in closed syllables with the same final consonants, and with all tones as spoken by Informant 4. Figure 15 is the corresponding graphic representation on the formant chart. It may be noted that, here again, the domain of $[\theta]$ covers a slightly larger area and extends further back on the formant chart. Figure 15a is a composite chart showing all three nuclei segments [3], [\pm], and [θ] in a variety of environments. Some overlap of the three is seen in this presentation: but on careful examination, it is clear that this overlap is regularly conditioned. Three different environments are included on this thart. The small dark areas indicate the domains of [3], [\pm], and [θ] in the restricted environment [t-n] with level tone. The larger striped areas indicate the domains of [3], [\pm], and [θ] in open syllables with all six tones. The very large white areas show the domains of [3], [\pm], and [θ] in closed syllable Pormant measurements of complex nuclei segment [#] Closed syllable Informant 4 cycles/second All tones | Seement | [#] with tone [| -] | | | Segment | 2,0 | | | | | | | |--------------------|----------------------|-----------------------------|----------------------|----------------------|-----------------|-------------------------------|----------------------|----------------------|----------------------|--|--|--| | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | <u>F1 F2 F3</u> | <u>F1 F2 F3</u> | | 1 | 2 | 3 | 4 | | | | | t w Im | 550 1150 | 500 1200 | 550 1200 | F1 F2 F3
550 1200 | | | | | | | | | | n | 550 1150 | 550 1200 | 550 1200 | 550 1150 | D₩÷m | 550 1100 | 550 1150 | 550 1150 | 550 1100 | | | | | ĸ₩₹m | 500 1150 | 500 1200 | 500 1200 | 500 1150 | múin | 600 1550 | 600 1600 | 600 1500 | rea the o | | | | | | | | | 7-1-22/0 | 1112211 | 000 1550 | 800 1800 | 600 1500 | 550 1450 | | | | | ω¥n | 600 1400 | €00 1400 | 600 1400 | 600 1350 | bա≨n | 550 1150 | 600 1200 | 600 1200 | 550 1150 | | | | | lw¥n | 550 1450 | 500 1400 | 500 1500 | 550 1450 | กพ์¥ีก | | | | | | | | | | | | | | hwa¥n | | | | | | | | | tw¥ŋ | 600 1200 | 600 1200 | 600 1200 | 550 1200 | _ | | | | | | | | | culn | 650 1200 | 650 1250 | 550 1250 | 650 1250 | | | | | | | | | | kw∓ŋ | 600 1150 | 600 1200 | 600 1200 | 600 1250 | kw¥p
-√5- | 600 1200 | 550 1250 | 550 1200 | 600 1150 | | | | | bw¥ŋ | 600 1250 | 500 1250 | 500 1250 | 500 1250 | uma₹b | 550 1200 | 550 1150 | 500 1150 | 550 1100 | | | | | վաաքդ | 550 1200 | 500 1200 | 500 1250 | 500 1250 | űÍt | 550 1500 | 600 1400 | EE0 1400 | 550 1350 | | | | | 1 mIn | 550 1200 | 500 1200 | 450 1300 | 500 1200 | tűÍt | 600 1450 | 600 1400
550 1450 | 550 1400 | 550 1350 | | | | | mw¥ŋ | .550 1200 | 550 1200 | 500 13n0 | 550 1300 | lw¥t | 550 1450 | 550 1400 | 550 1450
550 1450 | 550 1400 | | | | | ռա¥դ | 600 1200 | 600 1250 | 600 1250 | 600 1200 | mú≨t | 600 1600 | 550 1550 | 550 1500 | 550 1500
550 1550 | | | | | r, u ₹ŋ | 600 1200 | 600 1250 | 600 1200 | 550 1200 | | 100 | 7,0 17,0 |),0 1,00 | 350 1330 | | | | | հա∓դ | 650 1150 | 550 1150 | 500 1150 | 550 1250 | ú≟k | 550 1250 | 600 1300 | 550 1250 | 550 1150 | | | | | | | | | | tu∓k | 600 1200 | 600 1250 | 600 1250 | 600 1300 | | | | | | | | | | kw≨k | 550 1250 | 600 1250 | 600 1300 | 550 1250 | | | | | Segment | [1] with tone [| \] | | | bú≨k | 550 1250 | 500 1250 | 550 1250 | 550 1250 | | | | | Word | <u>F1 F2 F3</u> | 2
F1 F2 F3 | F1 F2 F3 | 4 | | | | | | | | | | ϴm | F1 F2 F3
550 1100 | <u>F1 F2 F3</u>
550 1100 | FI F2 F3
600 1150 | F1 F2 F3 | Segment | [1] with tone [~ | -1 | | | | | | | kwi£m | 550 1100 | 550 1150 | 550 1100 | 600 1150 | | 1 | 2 | 3 | 4 | | | | | nw∓m | 600 1200 | 600 1150 | 600 1250 | 550 1150
600 1250 | Word
Gin | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | | | | | zw≩m | 600 1150 | 550 1100 | 600 1250 | 550 1200 | wer. | ь50 1500 | 600 1450 | 600 1450 | 600 1400 | | | | | | - | | 200 22,0 | 330 1200 | kũ±ŋ | 650 1200 | 650 1200 | 600 1200 | 600 1200 | | | | | cw¥n | 600 1450 | 600 1400 | 550 1350 | 600 1350 | lw£9 | 650 1300 | 600 1250 | 650 1200 | 600 1200 | | | | | vw¥n | 600 1450 | 600 1450 | 600 1450 | 550 1450 | บต±ี
ร=รา | 650 1200 | 600 1250
600 1250 | 650 1300 | 650 1300 | | | | | Bw≟n | 600 1400 | 550 1400 | 550 1450 | 600 1450 | zwi∓ŋ | 650 1250 | 600 1250 | 600 1250 | 600 1200 | | | | | | | | | | | .,. | | 000 11130 | 300 1200 | | | | | tw¥ŋ | 650 1250 | 650 1200 | 600 1250 | 600 1250 | Segment | [I] with tone [- | •] | | | | | | | cw¥ŋ | 600 1250 | 600 1250 | 600 1250 | 600 1250 | | 1 | 2 | 3 | 4 | | | | | kw¥ŋ | 650 1200 | 600 1200 | 650 1250 | 650 1250 | Word | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | | | | | dw¥ŋ | 650 1200 | 600 1200 | 600 1200 | 600 1200 | dwi∓ms | 650 1100 | 650 1150 | 650 1150 | 650 1200 | | | | | 1ພ້≢ຖ | 600 1250 | 650 1200 | 600 1200 | 600 1250 | lw¥m | 600 1150 | 650 1150 | 600 1150 | 600 1150 | | | | | mw¥o | 650 1200 | 600 1200 | 600 1250 | 600 1250 | lw¥n | 650 1400 | 6EB 13EA | 650 1400 | 650 1400 | | | | | nw≟ŋ | 650 1200 | 650 1200 | 650 1200 | 650 1250 | mw¥n | 650 1450 | 650 1350
650 1450 | 650 1400
650 1450 | 650 1500 | | | | | հա∄մ | 600 1250 | 550 1150 | 600 1150 | 650 1200 | v#En | 650 1400 | 650 1500 | 650 1500 | 600 1500 | | | | | | | • | | | | 3,0 2.40 | -,0 -,0 | 0,0 1,00 | 000 1700 | | | | | | | | | • | tuig | 700 1250 | 700 1250 | 650 1250 | 650 1200 | | | | | Segment | [#] with tone [| ~] | | | lwFŋ | 650 1250 | 650 1250 | 650 1200 | 650 1250 | | | | | Word | F1 F2 F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | 4
F1 F2 F3 | ρ₩¥ŋ | 700 1250 | 700 1200 | 70n 1300 | 700 1250 | | | | | twi≨ŋ | 600 1200 | 550 1200 | 550 1150 | 550 1150 | ŋw¥ŋ | 700 1250 | 700 1250 | 730 1250 | 700 1250 | | | | | t ^h w¥ŋ | 650 1250 | 600 1200 | 550 1150 | 550 1200 | , . | 600 3350 | 664 1777 | (00.125- | | | | | | cw¥ŋ | 650 1200 | 600 1200 | 600 1250 | 600 1250 | cwit
mwit | 600 1350 | 650 1350 | 600 1350 | 600 1350 | | | | | swi∓ŋ | 550 1150 | 500 1100 | 550 1150 | 500 1100 | mu±t
vw≣t | 600 1500
600 14 0 0 | 650 1450 | 600 1450 | 600 1450 | | | | | hw¥ŋ | 600 1150 | 600 1150 | 600 1150 | 6n0 1200 | zw ł t | 600 1400 | 600 1500
550 1450 | 600 1450 | 650 1500
550 1400 | | | | | - | | | | | 2025 | 000 1370 | J90 1490 | 550 1500 | 550 1400 | | | | | | | | | | d₩¥k | 650 1250 | 250د دال | 600 1250 | 600 1250 | | | | | | | | | | ρω¥k | 650 1250 | 600 1200 | 550 1250 | 600 1200 | | | |
| Blank s | paces indicate w | here precise mea | surements were n | ct obtainable. | ηω≟k | 700 1250 | 650 1250 | 650 1250 | 650 1200 | | | | | | | | | | | | | | | | | | -71- FIGURE 14 [#] in closed syllables All tones Informant 4 Formant measurements of complex nuclei segment [8] Closed syllable llable cycles/second | | | pr f | All tones | Informant | syllable cycles/ | second | | |-------------------------|---|---------------------|---------------------|---------------------|------------------------|---------------------|----------------------------| | Seement [a] with tone [| -1 | | | Segment [8] with t | one [/], | | | | Word F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Word F1 F2 | F3 F1 F2 F3 | 3
F1 F2 F3 | 4
F1 F2 F3 | | c ue m | 450 850 | 450 1000 , | 450 1000 | กน์ยิ่ | 400 750 | 350 850 | 350 800 | | p uo m | 400 1000 | 400 1000 | 450 1000 | | | • | | | | | | | kū9n | 550 1050 | 500 1100 | 500 1050 | | นสีวัน | 450 1100 | 450 1150 | 450 1150 | mน์อีก | 450 950 | 450 950 | 550 950 | | t ^h ūjn | 450 1100 | 450 1150 | 450 1000 | | | | | | bนิฮิก | 450 1150 | 450 1100 | 450 1100 | น์อิก | 450 850 | 450 850 | 500 850 | | ในอิก | 500 1150 | 450 1050 | 400 1000 | kuga | 550 950 | 500 950 | 500 <i>9</i> 50 | | พนิจัก | 450 1100 | 400 1050 | 500 1050 | mu์ ยี ว | 500 950 | 500 900 | 450 800 | | | | | | húðŋ | 450 900 | 450 850 | 450 1000 | | 11.01 | 550 1000 | 500 1000 | 500 950 | | | | | | cuin | 500 1000 | 500 1000 | 450 950 | túst | 400 1150 | 400 1100 | 500 1100 | | h u∂ •j | 500 1100 | 450 100h | 450 900 | cúst | 400 1150 | 450 1100 | 450 1150 | | 149., | 450 900 | 450 1000 | 450 1000 | búst | 350 1050 | 350 1000 | 350 1050 | | กนีษ์ๆ | 450 1000 | 450 1000 | 450 900 | núet | 450 1150 | 400 1050 | 350 1150 | | กนีวด | 450 900 | 450 1000 | 450 1000 | | | | | | | | | | t húsk | 450 900 | 350 850 | 450 900 | | | | | | киек | 400 1150 | 400 1150 | 400 1100 | | | | • | | dúek | 500 B00 | 500 800 | 450 900 | | | | • | | gúðk | 450 950 | 450 1000 | 450 1050 | | bu m | F1 F2 F3
500 1000 | F1 P2 P3
500 950 | F1 F2 F3
450 850 | Word F1 F2 | F3 F1 F2 F3
550 900 | F1 F2 F3
500 850 | <u>F1 F2 F3</u>
500 850 | | | | | | muem | 500 850 | 500 950 | 500 800 | | tuèn | 550 1200 | 550 1200 | 500 1150 | | | | • | | o idn | 500 1150 | 500 1150 | 550 1150 | mนีซี ๆ | 500 950 | 500 950 | 500 350 | | luen | 450 1100 | 500 1100 | 500 1100 | | | | | | วนอิท | 500 1100 | 500 1100 | 550 1050 | | • | | | | tudy | 500 1000 | 500 950 | 500 950 | . Ca | | | | | kuag | 500 1100 | 500 1050 | 500 1050 | Segment [8] with to | one (—) | _ | | | 1000 | 500 900 | 500 950 | 450 1000 | Word F1 F2 | F3 F1 F2 F3 | F1 F2 F3 | P1 F2 F3 | | buen | 500 1000 | 550 1050 | 500 1050 | p u9 m | 550 850 | 500 350 | 500 850 | | | | | | | | | | | | | | | kuen | 550 1150 | 500 1150 | 550 1100 | | | | | | muən | 500 1150 | 500 1100 | 550 1150 | | | | | | guðn | 500 1200 | 550 1200 | 500 1150 | | • | | | | | | | | | | | • • | | kuJŋ | 550 950 | 550 900 | 550 1000 | | Segment [3] with tone [| ~] | | | zūīŋ | 550 950 | 500 900 | 550 1000 | | 1 | 2 | 3 | 4 | | | | | | Word F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | tuet | 450 1000 | 500 1100 | 450 1150 | | thữaŋ | 500 950 | 450 950 | 500 950 | cuet | 500 1150 | 500 1200 | 500 1200 | | sug , | 500 900 | 500 950 | 500 1000 | buət | 450 1100 | 450 1100 | 450 1050 | | | | | | zuet | 450 1150 | 500 1150 | 500 1100 | | | | | • | . | |) > | 2-0 | | • | | <i>'</i> . | | t ^h uek | 500 950 | 450 950 | 500 1000 | | | e de la companya | | | | , ,,, | | ,00 2000 | cuð k kuðk būjk 1u3k 500 1000 550 1100 500 950 500 1050 550 1050 500 1050 450 950 550 1000 550 1050 500 1050 450 900 500 1000 FIGURE 15 [0] in closed syllables All tones Informant 4 FIGURE 15a Comparison of [3] [1] and [0] Various environments Informant 4 with /-m, -n, -p, -t, -k/ as final consonants, with all six tones. As was demonstrated in the preceeding chapter and as is seen here, the domains of the nuclei segments [3], [1], and [0] are clearly separated in a restricted environment such as [t-n] with level tone. Whe the environment is expanded to include all six tones, but restricted to open syllable types, the domains of [3], [1], and [0] are still clearly distinct from one another. When the environment is expanded to include closed syllables and all tones, overlap of the three domains does occur; but, this overlap is in a regular pattern, i.e., the domains move backward on the formant chart. To check and augment our data, we examined and analysed the recorded material of Informant 3 according to the same procedures used with that of Informant 4. Tables 16, 17, and 18 are the measurements of Informant 3's [3], [1], and [9], respectively, in open syllables, including all tones. Figures 16, 17, and 18 are the corresponding graphic representations on formant charts. Figure 18a presents the domains occupied by [3], [1], and [0] in open syllables on one formant chart. Although Informant 3's [1] and [0] show some marginal overlap, [3] is clearly separated and in general, three domains can be identified. Formant measurements of complex nuclei segment [3] Open syllable All tones cycles/second Segment [4] with tone [-] Segment [3] with tone [-] | | | | | | • | | | | |---|----------|----------|----------|------------|---------------|---------------|---------------|----------| | Vora | F1 F2 F3 | F1 P2 F3 | F1 | F1 F2 F3 | Word F1 F2 F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | P1 F2 F3 | | $t T_5$ | 750 1800 | 700 1750 | 700 1850 | 700 1700 | tíj | 750 1950 | 750 1900 | 750 1950 | | $\iota^h \overline{\imath} \overline{\imath}$ | 750 1750 | 700 1800 | 700 1700 | 650 1850 | m ī 3 | 800 1950 | 750 1850 | 750 1850 | | cI; | 700 1750 | 650 1800 | 700 1800 | 700 1800 | . กัร | 750 1800 | 750 1850 | 700 1900 | | k13 | 700 1800 | 700 1900 | 700 1900 | 650 1900 | x13 | 750 1850 | 750 1950 | 750 1950 | | $\mathbf{t}\mathbf{T}_{2}$ | 700 1850 | 700 1900 | 650 1850 | 650 1850 | | | | | | 117 | 700 1750 | 700 1900 | 700 1900 | 700 1850 | | | | | | $n\Gamma_{i}^{*}$ | 700 1900 | 650 1900 | 650 1850 | 650 1850 | | | | | | n 13 | 700 2000 | 550 2000 | 650 1900 | 550 2100 | | | | | | · v13 | 700 1950 | 700 1950 | 650 1850 | 650 2050 . | | | | | | zī- | 550 2000 | 700 1950 | 650 1950 | 550 2000 | | | | | | h ī 3 | 600 1800 | 550 2000 | 550 2000 | 550 1900 | | | | | | | | | | | | | | | Segment [3] with tone [~] Segment [3] with tone [~] | Word | 1
F1F2F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | P1 F2 F3 | Word F1 P2 P3 | 2
F1 F2 F3 | 3
F1 F2 F3 | F1 F2 F3 | |------|-------------|---------------|---------------|----------|---------------|---------------|---------------|----------| | c13 | | 900 1750 | 800 1800 | 750 1900 | c13 | 900 1850 | 850 1950 | 850 1900 | | k13 | | 800 1900 | 800 1900 | 750 1850 | dí3 | 850 1900 | 850 1850 | 800 1950 | | 613 | | 800 1750 | 850 1750 | 750 1800 | nĩ̃̃̃ | 850 1900 | 850 1850 | 800 1850 | | dìş | | 850 1800 | 800 1800 | 800 1800 | 9 1 3 | 850 1950 | 850 1850 | 850 1850 | | 112 | | 850 1850 | 850 1750 | 800 1850 | | | | | Segment [3] with tone [V] Segment [3] with tone [-] | Word | F1 P2 P3 | P1 P2 P3 | 71 F2 F3 | F1 F2 F3 | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | F1 F2 F3 | |------|------------|----------|----------|----------|------|---------------|---------------|---------------|----------| | 13 | 850 1700 | 850 1700 | 850 1700 | 800 1750 | b13 | 850 1950 | 850 1900 | 850 2000 | 350 1900 | | t13 | 900 1700 . | 900 1700 | 850 1800 | 850 1800 | d13' | 850 1900 | 850 1900 | 800 1950 | 800 1950 | | d13 | 900 1650 | 900 1750 | 850 1750 | 800 1800 | 113 | 850 1850 | 800 1900 | 850 1850 | 850 1950 | | miz | 850 1650 | 850 1700 | 800 1750 | 800 1800 | | | | | | Blank spaces indicate where precise measurements were not obtainable FIGURE 16 [3] in open syllables All tones Informant 3 Formant measurements of complex nuclei segment [] Open syllable All tones Informant 3 cycles/second Semment [1] with tone [4] | Segment | [\$] | with | tone | [-] | |---------|------|------|------|-----| | | | | | | | Word | $\frac{1}{F_{i}}$ $\frac{1}{F_{i}}$ $\frac{1}{F_{3}}$ | <u>2</u>
F1 F2 F3 | 7 F2 F3 | F1 F2 F 3 | Word F1 F2 F3 | <u>2</u>
F1 F2 F3 | 3
F1 F2 F3 | F1 F2 F3 | |-------|---|----------------------|----------|------------------|---------------|----------------------|---------------|----------| | ₩¥. | 500 1350 | 650 1300 | 600 1250 | 600 1250 | c ú ∓ | 650 1300 | 650 1300 | 690 1300 | | t ha¥ | m-9-1300 | 600 1250 | 600 1250 | 600 1200 | kuiš | 750 1300 | 650 1300 | 650 1350 | | cщ∓ | 700 1350 | 700 1350 | 650 1350 | 650 1300 | bwi | 700 1400 | 650 1350 | 650 1350 | | d₩Ŧ | 650 1300 | υ 50 1250 | 600 1250 | 650 1350 | dei≨ | 650 1350 | 650 1300 | 600 1350 | | mw¥ | 550 1300 | 650 1250 | 650 1250 | 650 1.250 | 141 | 650 1350 | 650 1250 | 600 1450 | | swl | (50-1300 | 650 1250 | 650 1250 | 650 1250 | m ú š | 750 1250 | 650 1250 | 500 1250 | | z w¥ | 650 1300 | 500 1300 | 650 1300 | 650 1250 | กพ์ | 650 1300 | 650 1400 | 600 1450 | | | | | | | าต์ | 60C 1350 | 600 1350 | 600 1450 | | | | | | | hei | 650 1300 | 650 1300 | 600 1250 | Segment [#] with tone [N] # Segment [1] with tone [~] | Word | <u>F1 P2 F3</u> | 2
F1 P2 F3 | 3
F1 P2 F3 | P1 F2 F3 | Word | P1 F2 F3 | P1 P2 P3 | F1 P2 P3 | P1 F2 P3 | |------|-----------------|---------------|---------------|----------|------|----------|----------|----------|----------| | cw≨ | | 800 1400 | 750 1400 | 750 1350 | cw¥ | | 800 1500 | 800 1500 | 750 1500 | | bw¥ | | 750 1400 | 750 1350 | 750 1350 | bwi | | 800 1400 | 850 1450 | 850 1500 | | 1₩¥ | | 750 1450 | 750 1400 | 750 1400 | กพั¥ | | 800 1450 | 800 1450 | 800 1450 | |
าพ≆ | | 750 1350 | 750 1350 | 750 1400 | | | | | | Segment [#] with tone [~] # Segment [1] with tone [7] | Word | <u>F1 F2 F3</u> | P1 P2 F3 | P1 F2 F3 | F1 F2 F3 | Word F1 F2 F3 | P1 P2 P3 | F1 F2 F3 | 4
F1 F2 F3 | |------|-----------------|----------|----------|----------|---------------|----------|-----------|---------------| | cw∓ | | 850 1350 | 850 1400 | 890 1400 | wŦ | 750 1350 | 7,50 1350 | 750 1350 | | kw∓ | | 850 1400 | 800 1450 | 800 1450 | tur | 750 1400 | 750 1350 | 750 1350 | | ₽m₹ | | 850 1450 | 850 1400 | 850 1400 | k₩ I | 750 1350 | 750 1350 | 750 1400 | | mm₹ | | 900 1450 | 900 1400 | 950 1400 | bw¥ | 750 1400 | 750 1350 | 750 1350 | | um₹ | | 850 1500 | 800 1500 | 800 1500 | lw] | 800 1400 | 800 1400 | 750 1350 | | าพั | | 850 1500 | 850 1450 | 850 1500 | ŋw¥' | 750 1350 | 750 1300 | 750 1350 | FIGURE 17 [I] in open syllables All tones Informant 3 TA! . 18 # Formant measurements of complex nuclei segment [0] Open syllable All tones Informant 3 Sermont [0] with tone [-] ## Segment [e] with tone [/] cycles/second | Ford | FI F. F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | 4
F1 F2 F3 | Word | <u>F1 F2 F3</u> | F1 F2 F3 | F1 F2 F3 | PI PI PI | |------------------|-----------|---------------|---------------|---------------|-------|-----------------|----------|----------|-----------| | e^{in} | 700-1150 | 700 1200 | 750 1250. | 700 1200 | น์ย | d . | 550 1050 | 600 1050 | 600 1100 | | t u 3 | 750 1250 | 700 1200 | 700 1200 | 700 1200 | t Ú 9 | | 650 1000 | 600 1000 | 600 1000 | | อ นิจิ | 650 1250 | 700 1200 | 600 1200 | 600 1200 | c 🕡 | | 600 1000 | 600 1200 | 600 1200 | | ផងវិ | 650 1050 | 750 1250 | 750 1250 | 700 1200 | bú9 | | 500 1000 | U10 950 | 45 G 95t. | | eถึก | 500 1000 | 600 1500 | 600 1200 | 500 1200 | 1น์9 | | 600 1000 | 600 1200 | 550 1155 | | 9.13 | .00 1050 | 500 1000 | 500 1004 | 500 1100 | múo | | 600 1000 | 60n 950 | 600 110 | | กนิจิ | / 00 1100 | 600 1100 | 600 1200 | 600 1100 | | | | | | | V49 | 700 1150 | 700 1150 | 700 1150 | 700 1150 | | | | | | | vB | 660 1100 | 600 1100 | 600 1200 | 500 1200 | | | | | | | កធិបិ | 100 1000 | 600 110¢ | 600 1150 | 600 1150 | | | | | | | राविक | 680 1000 | 600 120C | 600 1150 | 600 1200 | | | | | | Segment [0] with tone [N] ## Segment [0] with tone [~] | Word | F1 F2 F3 | F1 F2 F3 | <u>F1 F2 F3</u> | 11 <u>P2 P3</u> | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | F1 F2 F3 | |------|----------|----------|-----------------|-----------------|-------------------|---------------|---------------|---------------|----------| | ம் | | 650 1050 | 650 1100 | 657 1100 | ಡಚ | 700 1250 | 750 1200 | 750 1250 | 750 1250 | | ငယ်မ | | 750 1200 | 650 1200 | 650 1200 | រេថ | 750 1300 | 750 1200 | 750 1250 | 750 1250 | | bub | | 650 1100 | 650 1100 | 650 1100 | $z\widetilde{u0}$ | | 700 1200 | 750 1300 | 750 1250 | | dùe | | 650 1150 | 750 1200 | 650 1150 | | | | | | | านอ | | 750 1200 | 700 1150 | 700 1200 | | | | | | | mu e | | 650 1100 | 600 1050 | 600 1150 | | | | | | Segment [8] with tone [v] # Segment [0] with tone [-] | Word | <u> </u> | P1 P2 P3 | 71 F2 F3 | F1 F2 F3 | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | F1 F2 F3 | |------|----------|----------|----------|----------|-----------------|---------------|---------------|---------------|----------| | นัช | 850 1200 | 800 1250 | 750 1150 | 800 1150 | иØ | 750 1200 | 750 1250 | 750 1150 | 750 1150 | | kuð | | 850 1200 | 750 1200 | 800 1150 | b uθ | 750 1200 | 750 1150 | 700 1200 | 700 115n | | z_á | | 800 1200 | 850 1300 | 850 1250 | านีฮิ | 750 1200 | 750 1250 | 750 1250 | 700 1200 | FIGURE 18 [9] in open syllables All tones Informant 3 FIGURE 18a Domains of [-3] [-1] [-9] in open syllables All tones Informant 3 Tables 19, 20, and 21 are the measurements of the three segments [3], [\pm], and [θ] of Informant 3 in closed syllables with the final consonants /-m, -u, -n, -p, -t, -k/, including all six tones. Figures 19, 20, and 21 are the corresponding charts. rigure 21a is the composite chart showing all three nuclei segments in the three environments examined: [t-n] with level tone; open syllable with all tones; and closed syllables with all tones. As with Informant 4, the overlap which is apparent is regularly conditioned with the domains becoming larger and moving further back on the formant chart. Formant measurements of complex nuclei segment [3] Closed syllable cycles/second All tones Informant 3 | | Aerment | [3] with tone [- | 1 | • . | | Segment | [3] with tone [- | -) · | • | į. | |--|---------------------|----------------------|---------------------------------|--------------------|---|---------------|---|-----------------|----------------------|-----------------| | Type | Nord | ा ।
इस देखें । इस | 2
2
2
2
2
1
3 | · 3 | <u>4</u> | Word | 1
51 53 82 | | <u>3</u>
〒1 〒2 〒3 | #
F1 F2 F3 | | 1770 | | | | | | | F1 F2 F3 | | | | | 17th | | | | - | | | , | | | | | 15 | | | | | | | | | | | | 1 | | | | | | | | | 1 | | | 170 | | | | *. | | 13n | | 700 2150 | 700 2100 | 700 2100 | | Till | | | ** | | • | | | | | - | | CTF 550 2850 550 1950 550 1950 550 1950 551 550 100 550 1950 | . , | | | | | , | | *, | | | | 1 | 130 | | 550 2250 | 550 2150 | 550 2150 | t13ŋ | | 500 2050 | 500 2000 | 600 1950 | | 1 1 1 1 1 1 1 1 1 1 | | | 550 2050 | 550 1900 | | | | 600 1950 | 600 1950 | 600 2150 | | 1 1 1 1 1 1 1 1 1 1 | k I 7n | | 550 2200 | 550 2100 | 550 2150 | | | 500 1950 | 500 1900 | 500 1950 | | NIT | 6 1 5n | | 550 2150 | 550 2100 | 550 2100 | | | | | | | 1171 | alyn | | 550 2150 | 550 2150 | 550 2150 | | | | | | | 150 250 220 500 2100 500 2000 15t 650 650 2000 650 2000 15t 15t 700 1950 650 1950 650 1950 15t 15t 700 1950 650 1950 650 1950 15t 15t 700 1950 650 1950 650 1950 15t 15t 700 1950 650 1950 650 1950 15t 15t 700 1950 650 1950 15t 15t 700 1950 650 1950 15t 15t 700 1950 650 1950 15t 15t 700 1950 650 1950 15t 15t 700 1950 650 1800 15t 15t 700 1850 700 1850 650 1800 15t 15t 700 1850 700 1850 650 1800 15t 15t 700 1850 700 1800 15t 15t 700 1850 700 1800 15t 15t 700 1850 700 1800 15t 15 | mījn | | 550 2250 | 550 2150 | 550 2250 | | | | | | | 175 | $n\Gamma_5 n$ | | 550 2150 | 500 2250 | 500 2150 | k13p | | 650 2000 | 650 1800 | 700
1900 | | 1/2 500 1990 500 1990 500 1990 500 1990 500 1990 500 1990 500 1990 500 1990 500 1990 500 1990 500 1990 500 1990 500 1990 1/5 650 1950 650 1900 650 1800 | 1113n | | 550 2200 | 500 2100 | 500 2050 | _ | | | | | | 170 | ๆโร๊ก | | 500 2250 | 500 2100 | 500 2100 | | • | | ** | | | No. 172 172 173 175 175 175 175 175 175 180 | | | | | | | | | - · | • | | 172 | $z^T \Gamma_{20}^T$ | | 500 1950 | 500 1950 | 500 1900 | kizt | | 650 1950 | 650 2000 | 650 2000 | | Pick 700 1850 700 1800 650 1800 | k <u>13</u> 7 | | 550 1900 | 550 1850 | 550 2000 | ٠ | | • | | | | 1 1 1 1 1 1 1 1 1 1 | <u> १४३</u> १ | | 550 1850 | 550 1900 | 550 1900 | | | | | _ | | 117p 800 1750 800 1750 800 1750 800 1850 800 1850 800 1850 800 1850 800 1850 800 1850 800 1850 800 1850 800 1850 800 1850 750 1950 750 1950 750 1950 750 2000 117m 850 1850 850 1850 850 1850 800 1950 750 18 | | | | | • | | | • | | | | Segment | 1 13p | | 800 1750 | 800 1750 | 800 1750 | dizk | • | 750 1850 | 700 1750 | 650 1800 | | Segment | | | | | | | | | | | | this is a second of the content t | 9 13 p | | 800 1850 | 800 1850 | 800 1800 | | | | .* | | | this is a second of the content t | | | | | | Comment | f=1 | a | | | | ### ### ### ### ###################### | t13't | | 750 1950 | 750 2000 | 750 1900 | Segment | [3] with tone (~ | | 2 | In | | 915t 750 2050 800 2100 750 2000 | t ^h īīt | | 800 1900 | 750 1900 | 750 2000 | Word | <u>P1 </u> | F1 F2 F3 | F1 F2 F3 | P1 F2 F3 | | ti7k 750 1750 800 1750 900 1750 ti3n 850 2050 800 2050 800 2000 vTyk 800 1750 800 1800 800 1750 113n 800 2100 850 2000 800 2100 Note of the content t | n 13 t | | 750 1950 | 750 1950 | 750 2000 | 113m | | 850 1850 | 850 1800 | 800 1950 | | VISK 800 1750 800 1800 800 1750 1750 1800 800 2100 850 2000 800 2100 750 2200 Sogment [3] with tone [\cdot] \[\begin{array}{c c c c c c c c c c c c c c c c c c c | 913t | | 750 2050 | 800 2100 | 750 2000 | nI3m | | 800 1900 | 750 1750 | 750 1850 | | VISK 800 1750 800 1800 800 1750 1750 1800 800 2100 850 2000 800 2100 750 2200 Sogment [3] with tone [\cdot] \[\begin{array}{c c c c c c c c c c c c c c c c c c c | | | | | • | | | | 1 | | | Segment [3] with tone [\circ] | t i 3k | | 750 1750 | 800 1750 | 900 1750 | | | 850 2050 | 800 2050 | 800 2000 | | Segment [3] with tone [3] Mord F1 F2 F3 | v13k | | 800 1750 | 800 1800 | 800 1750 | | | 800 2100 | 850 2000 | 800 2100 | | Nord F1 F2 F3 | | | ev | | | nI3n | | 800 2100 | 800 2100 | 750 2200 | | Nord F1 F2 F3 | Segment | [3] with tone [| -] | , | | ، ،
سہ | | | • | | | ti3m 800 1850 800 1850 750 1800 ki3m 800 1850 800 1850 750 1800 113m 800 1750 750 1800 800 1800 mi3m 800 1800 750 1750 750 1750 ti3m 800 2000 800 1950 800 2000 ti3m 800 2000 750 1950 750 1900 mi3m 800 2000 750 1950 750 1900 ti3m 800 2000 750 1950 750 1900 mi3m 800 2000 750 1950 750 1900 ti3m 800 2000 750 1950 750 1900 ti3m 800 2000 750 1950 750 1900 ti3m 800 1900 800 1950 800 1950 Segment [3] with tone [V] ti3m 800 1900 800 1950 800 1950 ti3m 800 1950 800 1950 800 1950 ti3m 800 1950 800 1950 800 1950 ti3m 800 1950 800 1950 800 1950 ti3m 850 1950 850 1950 850 1950 thi3m 850 1800 800 1700 850 1800 thi3m 850 1750 850 1700 850 1800 thi3m 850 1950 750 1950 To 2000 thi3m 850 1950 750 1900 700 2000 | Mana | 1 22 | 2 | 3 | | n130 | | 750 1900 | 750 1900 | 750 1950 | | Right 800 1850 800 1850 750 1800 800 1850 750 1800 800 1800 750 1750 750 1800 800 1800 750 1750 750 1750 | | F1 F2 F3 | | | | | | | | | | 113m | | | | | | | | | | | | Night Nigh | | | | | | | | | | | | Nord F1 F2 F3 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F3 F1 F2 F3 F1 F2 F3 F1 F2 F3 F1 F3 F1 F3 F1 F3 F1 F3 F1 F3 F1 F3 | | • | | | | Segment | [3] with tone [| 7] | | | | ### ### ############################## | 111.5111 | | , | 130 1130 | 150 1150 | Word | 1
F1 F2 F3 | P1 P2 P3 | 71 F2 F3 | 4
F1 F2 F3 | | 113n 800 2000 750 1950 750 1900 n13m 800 1900 800 1950 800 1900 n13n 750 1900 800 1950 800 1950 750 1950 Segment [3] with tone [4] Mord Pl F2 P3 P1 F2 P3 P1 F2 P3 P1 F2 P3 P1 F2 P3 P1 F2 P3 P1 P2 P3 P1 P3 P1 P3 P3 P1 P3 P3 | tikn | | 800 2000 | 800 1950 | 000 2008 | | | - | | - | | nlin 800 2150 800 2000 750 2100 nlim 750 1900 800 1950 750 1950 Segment [3] with tone [] Word Pl F2 P3 Pl F2 P3 Pl P2 P3 Pl P2 P3 Pl P2 P3 Yam 850 1800 800 1700 850 1800 thism 850 1750 850 1700 850 1800 itism 850 1800 850 1700 750 1950 thism 850 1950 750 1900 700 2000 | | | | • . | | | • | | | | | Segment [3] with tone [V] Variable Vari | | | | | | | · | | | | | Nord 1 2 3 4 thigh 850 1950 850 1900 850 1950 |) | | | 200 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | • | | | | \$ | | Nord 1 2 3 4 thigh 850 1950 850 1900 850 1950 | | | a | • | | t I zn | | 800 1950 | 800 1950 | 800 1900 | | Ysm 850 1800 800 1700 850 1800 1135 800 1850 800 1900 800 1900 th Ysm 850 1750 850 1700 850 1800 1850 800 1900 1850 1750 185m 800 1800 850 1700 750 1950 th Ysm 850 1950 750 1900 700 2000 | Segment | 3 With tone | /1 | | | | | 850 1950/ // | A. The | 850 1950 | | thism 850 1750 850 1700 850 1800
kism 800 1800 850 1700 750 1950
thism 850 1950 750 1900 700 2000 | Word | F1 F2 F3 | P1 P2 P3 | <u>P1 P2· _ P3</u> | PI P2 P3 | | | | | | | thism 850 1750 850 1700 850 1800
kism 800 1800 850 1700 750 1950
thism 850 1950 750 1900 700 2000 | | • | 850 1800 | 800 1700 | 850 1800 | 1 13 9 | | 800 1850 | 800 1900 | 800 1900 | | thYsn 850 1950 750 1900 700 2000 | | | 850 1750 | 850 1700 | 850 180° | | • | | | | | | k13m | | 800 1800 | 850 1700 | 750 1950 | | | | | | | | gr •÷
• | Ži sa izvori | | | | | | | | | | 900 1800 850 1700 850 1650 Blank spaces indicate where precise measurements were not obtainable. | thY3n | | 850 1950 | 750 1900 | 700 2000 |
 , 1 × 1 | | | | | 900 1800 850 1700 850 1650 Blank spaces indicate where precise measurements were not obtainable. | EDI | C | | | | , · . | | | | | | | Full Text Provided | by ERIC | 900 1800 | 850 1700 | 850 1650 | Blank | spaces indicate | where precise m | easurements were | not obtainable. | FIGURE 19 [3] in closed syllables All tones Informant 3 : .::.;: ::(\$\frac{1}{2}; \frac{1}{2}; \ FORMANT CHART Calibrated in hundreds of cycles per second. 6 centimeters = 1 octave Smillimaters = I semitone Formant measurements of complex nuclei segment [] All tones Closed syllable Informant 3 cycles/second FIGURE 20 [I] in closed syllables All tones Informant 3 FORMANT CHART Calibrated in hundreds of cycles per second. 6 centimeters = 1 octave Smillimeters = i semitone Formant measurements of complex nuclei segment [3] Closed syllable cycles/second All tones Informant 3 | | 1 | | | | Segment | | - | | | |---------------------|-----------------|-----------------|---------------|----------------------|---------------------|------------------|--------------------------|----------------------|----------------------| | Vord | F1 F2 F3 | <u>F1 F2 F3</u> | F1 F2 F3 | F1 F2 F3 | Word | F1 F2 F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | F1 F2 F | | culin | | 500 1100 | 500 1050, | 500 1050 | μίθm | | 450 950 | 450 950 | 450 950 | | pti In | | 550 1050 | 500 1050 | 500 1050 | | | • | | | | _ | | | · | | kúðn | | 450 1250 | 450 1250 | 450 1250 | | ես <u>√</u> ո | | 500 1300 | 500 1300 | 500 1250 | mน์อิก | | 500 1250 | 500 1200 | 450 1200 | | t ⁿ ū ir | 1 | 500 1300 | 500 1300 | 500 1300 | | | | | | | bu)n | | 500 1300 | 500 1300 | 500 1300 | น์อา | | 450 950 | 450 950 | 450 950 | | 1090 | | 500 1300 | 500 1300 | 500 1300 | ς μθη | | 450 1000 | 450 1000 | 500 1000 | | ສພິ Jin | | 500 1350 | 500 1350 | 500 1300 | աղթյ | | 450 950 | 450 950 | 450 1000 | | | | | | | กน์ขา | • | 450 950 | 450 950 | 450 950 | | ก็ริก | | 500 1050 | 500 1000 | 500 1000 🛬 | | | | | | | citi | | 500 1050 | 500 1000 | 500 1000 | túet | | 600 1250 | 600 1250 | 600 1250 | | p <u>i13</u> 7 | | 450 350 | 500 1000 | 500 1050 | cúet | | 650 1300 | 650 1250 | 600 1200 | | 1037 | | 500 1050 | 500 1000 | 500 1050 | búet | | 600 1250 | 600 1200 | 600 1250 | | าเนียก | | 500 1050 | 500 1000 | 500 1000 | núet | | 600 1250 | 550 1250 | 600 1250 | | | | | * | | | | · | | | | | | | | | thúsk | | 600 1000 | ,
650 950 | 700 1050 | | | | | 1, | | kúák | | 650 1050 | 650 1000 | 650 1000 | | | | | , | • | dúəк | | 650 1000 | 650 950 | 650 950 | | | | | | ż | gúek | | 700 1000 | 700 1050 | 650 1000 | | | | | | | | | | , | 0,0 1000 | | Segment | [0] with tone [| .) | | | | | | | | | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | F1 F2 F3 | F1 F2 F3 | Segmer.t | [0] with tone [~ | 3 | | | | bu9m | | 600 1000 | 600 1000 | | Word | P1 F2 P3 | PI P2 P3 | 3
F1 F2 F3 | F1 F2 F3 | | oug. | | 000 1000 | 000 1000 | 550 1050 | kũếm | = | 650 1200 | 650 1150 | 650 1200 | | tuən | | 600 1300 | 600 2200 | (00.225 | mũ ế m | / | 700, 1200 | 700 1250 | 700 1250 | | cuan | | 600 1300 | 600 1300 | 600 1350 | IIIQVIII | | 700.1200 | 700 1250 | 100 1530 | | | | 650 1500 | 650 1350 | 650 1300 | mนีย์ ŋ | | 650 1000 | 650 2050 | 700 1100 | | 1u3n | | 600 1350 | 650 1300 | 650 1350 | muə q | | 650 1000 | 650 1050 | 700 1100 | | \sim | | | | • | • | | | | | | tuan | | 600 1000 | 650 950 | 650 1000 | | | | | | | bugg | | 600 1000 | 650 1000 | 650 1050 | | | | | | | 1u)ŋ | | 600 1000 | 650 1000 | 650 1050 | Segment | [0] with tone [- | | | | | | | | | | Word | 1
F1 F2 F3 | P1 F2 P3 | F1 F2 F3 | F1 F2 F3 | | | | | | | աջու | | 700 1250 | 750 1250 | 700 1200 | | | | | | - | | | | | | | | | | | | ku∂n | | 700 1350 | 700 1350 | 700 1350 | | | | | | | mนิฮิก | ٠. | 750 1350 | 750 1300 | 750 1300 | | | | • | • | | gue'n | 1 | 6 50 1 300 | 700 1400 | 700 1400 | | egment | [9] with tone [|) | | | | | | | | | Word | 1
F1 F2 F3 | 2
F1 F2 F3 | 3
F1 F2 F3 | <u> 4</u> | ku∂ŋ | | 700 1100 | 650 1150 | 600 1100 | | thuen | | | 700 1150 | F1 F2 F3
700 1100 | zนฮีก | | 700 1200 . | 700 1250 | 700 1200 | | suen | · | | 700 1050 | | | | | | | | • | | , | 100 1000 | 650 1050 | tu8 t | | 700 1300 | 700 1300 | 700 1350 | | • | | | • | | cu9't | | 700 1300 | 750 1350 | 750 1350 | | | | • | | | b u9 't | • | 600 1250 | 700 1300 | 700 1250 | | | | | | | zuð t | | 650 1300 | 650 1250 | 600 1250 | | | | | | | | | 3 T | | | | | | | • | | t ^h ūa∂k | | 700 1000 | 650 1050 | 650 1100 | | | | * * | | | cüBrk | | 700 1100 | 750 1150 | 650 1050 | | | | | | | | | | | | | • | | | • | | kữể k | | 650 1050 | 700 1100 | 700 1200 | | • | . : | | | | kūBrk
būBrk | | 650 1050
700 1100 | 700 1100
700 1100 | 700 1200
650 1050 | FIGURE 21 [3] in closed syllables All tones Informant 3 FIGURE 21a Comparison of [3] [1] and [8] Various environments Informant 3 FORMANT CHART Calibrated in hundreds of cycles per second. 6 centimeters - l'octave Smillimeters = I samitone #### CONCLUSIONS After carefully considering all the data presented, we came to several conclusions regarding Vietnamese complex nuclei. - 1) In Chapter 3, it was established that the first segments of the complex nuclei [I3], [w], and [U0] could be clearly assigned to the phonemes /i/, /w/, and /u/. It was then demonstrated that the analysis of [3], [], and [0] as the three separate phonemes /e/, /ə/, and /o/ was that most consistent with the phonetic phenomena. Experiments with the complex nuclei in more varied environments as delineated in Chapter 4 support this analysis as a valid one. - 2) With regard to the question of whether the difference between the sequences spelled "-ia", "-ua", "-ua" in final position and "-iê-", "-uô-", "-uô-" in medial position are so great that they should be considered as two different phonemes, we can say that our preliminary phonetic transcription of [I3], [WI], and [U0] for both sequences is supported. Although the location of the domains are shifted slightly backward in closed syllables, they maintain a relative distinctiveness, and the differences among the domains in closed syllables are comparable to those in open syllables. If [3], [I], and [0] are demonstrated as being three different vocalic qualities in open syllables, they should be so analysed in closed syllables. In closed syllables or open, spelled "-ia", "-ua", "-ua", or "-iê-", "-ub'-", "-uô-", our phonetic interpretation of these complex nuclei as [i3], [w], [u0] is adequately supported by the acoustic data. 3) We also noted that tone and consonant influence on the complex nuclei is very similar to that observed on the simple vowels /e/, $/ \cdot \cdot /$, and $/ \cdot \circ /$. As was mentioned earlier, there are also distributional characteristics associated with /y/ and /w/ that make [3] similar to /e/, [0] similar to $/ \cdot \circ /$, and [1] different from $/ \cdot e/$ and $/ \cdot \circ /$ and more similar to $/ \cdot \circ /$. Therefore, it is our conclusion that the complex syllable nuclei are best analysed with [3] as an allophone of /e/, [\pm] as an allophone of /e/, and [θ] as an allophone of /o/, making the complex nuclei phonemically /ie/, /wə/, and /uo/. Security Classification | Security classification of title, body of abstract and index | NTROL DATA - R& | D
tered when | the overall report is elsevilled) | |--|---------------------|-----------------|------------------------------------| | 1. ORIGINATING ACTIVITY (Corporate author) | | | AT SECURITY C LASSIFICATION | | | | assified | | | University of Southern Californ | nia | 2 5. GROUI | • | | Los Angeles, California 90007 | | | 4 · | | 3. REPORT TITLE | • | | | | Studies in the Phonology of Asi | lan Languages | VI: | | | Complex Syllable Nuclei in Viet | namese | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | Technical Report July 1967 - | January 1968 | ı | | | 5. AUTHOR(S) (Leet name, first name, initial) | <u>_</u> | | • | | Han, Mieko S. | | | • | | 6. REPORT DATE | 70. TOTAL NO. OF P | AGEI | 75. NO. OF REFS | | January 15, 1968 | . 93 | | ц | | 88. CONTRACT OR GRANT NO. | 90. ORIGINATORIS RI | EPORT NUM | IBER(5) | | NR 049-183 | 1 | | • | | b. PROJECT NO. | No. 6 | | | | Nonr 228(28) | | | | | c . | Sb. OTHER REPORT | NO(S) (Any | other numbers that may be essigned | | d | None | | | | 10. AVAIL ABILITY/LIMITATION NOTICES | - , | • | | | | | | | | Distribution of this document i | s unlimited. | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILI | | | | | | • | tems Branch | | None | | | Research | | | Washingto | n 25, | D.C. | | 13. ABSTRACT | | | | A phonetic and phonemic analysis of the three complex nuclei of Vietnamese (Hanoi dialect) spelled (1) yê-, -iê-, -ia, (2) -uo-, -ua, (3) -uo-, -ua, was carried out, using the sound spectrograph. The relative domains of the target qualities of the complex nuclei were established and then compared with those of the eleven simple vowels. The first segments of the complex nuclei were easily established as being the same as /i/, /w/, and /u/. The second segments, which have been variously analysed, were found to occupy three distinct domains which led to our analysis of them as phonemically /e/, /a/, and /o/. Further analysis was done, varying the environment with regard to type of syllable, tone, initial and final consonants. Regardless of environment, a relative distinctiveness of domain seems to be maintained and this, together with distributional characteristics, supports our final phonemic analysis of the complex nuclei as /ie/, /we/, and /uo/. DD 5084 1473 Security Classification | 14. | KEY WORDS | LIN | LINK A | | LINK B | | LINK C | | |-----|--------------------|------|--------|------|--------|------|--------|--| | | RET WORDS | ROLE | WT | ROLE | wT | ROLE | WT | | | | | Ì | | | | | ļ | | | | Acoustic Phonetics | | | | | } | | | | | Vietnamese | | | | | | | | | |
Syllable Nucleus | | | | | | | | | | Sound Spectrograph | | | . | į | | | | ļ | | 1 | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgracing is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesia immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter tast name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year; or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 76. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, aubproject number, aystem numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(\$): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) 44U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS). (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiera, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.